PART 70 OPERATING PERMIT OFFICE OF AIR MANAGEMENT #### Heritage Hills Plant 1 and Plant 2 Highway 162 Santa Claus, IN 47579 (herein known as the Permittee) is hereby authorized to operate subject to the conditions contained herein, the source described in Section A (Source Summary) of this permit. This permit is issued in accordance with 326 IAC 2 and 40 CFR Part 70 Appendix A and contains the conditions and provisions specified in 326 IAC 2-7 as required by 42 U.S.C. 7401, et. seq. (Clean Air Act as amended by the 1990 Clean Air Act Amendments), 40 CFR Part 70.6, IC 13-15 and IC 13-17. | Operation Permit No.: T147-6474-00044 | | |---|----------------| | Issued by:
Janet G. McCabe, Assistant Commissioner
Office of Air Management | Issuance Date: | Kimball International Inc. Santa Claus, Indiana Permit Baylower: Kimbarly Titz Permit Reviewer: Kimberly Titzer #### **TABLE OF CONTENTS** | Α | SO | URCE | SUMN | //ARY | |---|----|------|------|-------| |---|----|------|------|-------| - A.1 General Information [326 IAC 2-7-4(c)] [326 IAC 2-7-5(15)] - A.2 Emission Units and Pollution Control Equipment Summary [326 IAC 2-7-4(c)(3)] - A.3 Specifically Regulated Insignificant Activities [326 IAC 2-7-1(21)] [326 IAC 2-7-4(c)] - A.4 Part 70 Permit Applicability [326 IAC 2-7-2] #### **B** GENERAL CONDITIONS - B.1 Definitions [326 IAC 2-7-1] - B.2 Permit Term [326 IAC 2-7-5(2)] - B.3 Enforceability [326 IAC 2-7-7] - B.4 Termination of Right to Operate [326 IAC 2-7-10] [326 IAC 2-7-4(a)] - B.5 Severability [326 IAC 2-7-5(5)] - B.6 Property Rights or Exclusive Privilege [326 IAC 2-7-5(6)(D)] - B.7 Duty to Supplement and Provide Information [326 IAC 2-7-4(b)] [326 IAC 2-7-5(6)(E)] - B.8 Compliance with Permit Conditions [326 IAC 2-7-5(6)(A)] [326 IAC 2-7-5(6)(B)] - B.9 Certification [326 IAC 2-7-4(f)] [326 IAC 2-7-6(1)] [326 IAC 2-7-5(3)(C)] - B.10 Annual Compliance Certification [326 IAC 2-7-6(5)] - B.11 Preventive Maintenance Plan [326 IAC 2-7-5(1),(3)and (13)][326 IAC 2-7-6(1)and(6)] - B.12 Emergency Provisions [326 IAC 2-7-16] - B.13 Permit Shield [326 IAC 2-7-15] - B.14 Multiple Exceedances [326 IAC 2-7-5(1)(E)] - B.15 Deviations from Permit Requirements and Conditions [326 IAC 2-7-5(3)(C)(ii)] - B.16 Permit Modification, Reopening, Revocation and Reissuance, or Termination - B.17 Permit Renewal [326 IAC 2-7-4] - B.18 Permit Amendment or Modification [326 IAC 2-7-11][326 IAC 2-7-12] - B.19 Permit Revision Under Economic Incentives and Other Programs [326 IAC 2-7-5(8)] - B.20 Operational Flexibility [326 IAC 2-7-20] [326 IAC 2-7-10.5] - B.21 Source Modification Requirement [326 IAC 2] [326 IAC 2-7-10.5] - B.22 Inspection and Entry [326 IAC 2-7-6] - B.23 Transfer of Ownership or Operation [326 IAC 2-7-11] - B.24 Annual Fee Payment [326 IAC 2-7-19] [326 IAC 2-7-5(7)] #### C SOURCE OPERATION CONDITIONS #### Emission Limitations and Standards [326 IAC 2-7-5(1)] - C.1 PSD Minor Source Status [326 IAC 2-2] [40 CFR 52.21] - C.2 Particulate Matter Emission Limitations For Processes with Process Weight Rates Less Than One Hundred (100) pounds per hour [326 IAC 6-3-2(c)] - C.3 Opacity [326 IAC 5-1] - C.4 Open Burning [326 IAC 4-1] [IC 13-17-9] - C.5 Incineration [326 IAC 4-2] [326 IAC 9-1-2] - C.6 Fugitive Dust Emissions [326 IAC 6-4] - C.7 Operation of Equipment [326 IAC 2-7-6(6)] - C.8 Stack Height [326 IAC 1-7] - C.9 Asbestos Abatement Projects [326 IAC 14-10] [326 IAC 18] [40 CFR 61] #### Testing Requirements [326 IAC 2-7-6(1)] C.10 Performance Testing [326 IAC 3-6] #### Compliance Requirements [326 IAC 2-1.1-11] C.11 Compliance Requirements [326 IAC 2-1.1-11] #### Compliance Monitoring Requirements [326 IAC 2-7-5(1)] [326 IAC 2-7-6(1)] - C.12 Compliance Monitoring [326 IAC 2-7-5(3)] [326 IAC 2-7-6(1)] - C.13 Monitoring Methods [326 IAC 3] Page 3 of 49 T147-6474-00044 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer #### Corrective Actions and Response Steps [326 IAC 2-7-5] [326 IAC 2-7-6] - C.14 Emergency Reduction Plans [326 IAC 1-5-2] [326 IAC 1-5-3] - C.15 Risk Management Plan [326 IAC 2-7-5(12)] [40 CFR 68] - C.16 Compliance Monitoring Plan Failure to Take Response Steps [326 IAC 2-7-5] - C.17 Actions Related to Noncompliance Demonstrated by a Stack Test [326 IAC 2-7-5] #### Record Keeping and Reporting Requirements [326 IAC 2-7-5(3)] [326 IAC 2-7-19] - C.18 Emission Statement [326 IAC 2-7-5(3)(C)(iii)] [326 IAC 2-7-5(7)] [326 IAC 2-7-19(c)] - C.19 General Record Keeping Requirements [326 IAC 2-7-5(3)] [326 IAC 2-7-6] - C.20 General Reporting Requirements [326 IAC 2-7-5(3)(C)] [326 IAC 2-1.1-11] #### **Stratospheric Ozone Protection** C.21 Compliance with 40 CFR 82 and 326 IAC 22-1 #### D.1 FACILITY OPERATION CONDITIONS - Heritage Hills: Surface Coating Operations #### Emission Limitations and Standards [326 IAC 2-7-5(1)] - D.1.1 PSD Minor Limit [326 IAC 2-2][40 CFR 52.21] - D.1.2 New Facilities; General VOC Reduction Requirements [326 IAC 8-1-6] - D.1.3 Source Modification Emission Limitations [326 IAC 2-7-10.5] - D.1.4 Source Modification Emission Limitations [326 IAC 2-7-10.5] - D.1.5 Source Modification Emission Limitations [326 IAC 2-7-10.5] - D.1.6 Volatile Organic Compounds (VOC) [326 IAC 8-2-12] - D.1.7 General Provisions Relating to HAPs [326 IAC 20-1-1] [40 CFR 63, Subpart A] - D.1.8 Wood furniture NESHAP [40 CFR 63 Subpart JJ] - D.1.9 Work Practice Standards [40 CFR 63.803] - D.1.10 Particulate Matter (PM) [326 IAC 6-3-2(c)] - D.1.11 Preventive Maintenance Plan [326 IAC 2-7-5(13)] #### **Compliance Determination Requirements** - D.1.12 Testing Requirements [326 IAC 2-7-6(1),(6)] [326 IAC 2-1.1-11] [40 CFR 63] - D.1.13 VOC Emission Determination [326 IAC 2-3] - D.1.14 VOC and VHAP Limitations [326 IAC 8-1-2] [326 IAC 8-1-4] [40 CFR 63.804 and 63.805] - D.1.15 Operator Training for PM Control - D.1.16 Particulate Matter (PM) #### Record Keeping and Reporting Requirements [326 IAC 2-7-5(3)] [326 IAC 2-7-19] - D.1.17 Record Keeping Requirements - D.1.18 Reporting Requirements: PSD - D.1.19 Reporting Requirements: NESHAP #### D.2 FACILITY OPERATION CONDITIONS - Heritage Hills: Woodworking operations #### Emission Limitations and Standards [326 IAC 2-7-5(1)] - D.2.1 Particulate Matter (PM) [326 IAC 6-3-2] - D.2.2 Baghouse Limitations [326 IAC 2-7-1(21)(G)(xxix)] - D.2.3 Baghouse Limitations [326 IAC 2-7-1(21)(G)(xxx)] - D.2.4 Preventive Maintenance Plan [326 IAC 2-7-5(13)] #### **Compliance Determination Requirements** - D.2.5 Particulate Matter (PM) - D.2.6 Visible Emissions Notations [326 IAC 2-7-1(21)(G)(xxix)][326 IAC 2-7-1(21)(G)(xxx)] - D.2.7 Baghouse Inspections [326 IAC 2-7-1(21)(G)(xxix)][326 IAC 2-7-1(21)(G)(xxx)] #### Compliance Monitoring Requirements [326 IAC 2-7-6(1)] [326 IAC 2-7-5(1)] D.2.8 Broken Bag or Failure Detection Page 4 of 49 T147-6474-00044 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer #### Record Keeping and Reporting Requirements [326 IAC 2-7-5(3)] [326 IAC 2-7-19] D.2.9 Record Keeping Requirements #### D.3 FACILITY OPERATION CONDITIONS - KOCM - SC: Surface Coating Operations #### Emission Limitations and Standards [326 IAC 2-7-5(1)] - D.3.1 PSD Minor Limit [326 IAC 2-2][40 CFR 52.21] - D.3.2 General Provisions Relating to HAPs [326 IAC 20-1-1] [40 CFR 63, Subpart A] - D.3.3 Wood furniture NESHAP [40 CFR 63 Subpart JJ] - D.3.4 Work Practice Standards [40 CFR 63.803] - D.3.5 Particulate Matter (PM) [326 IAC 6-3-2(c)] - D.3.6 Source Modification Emission Limitations [326 IAC 2-7-10.5] - D.3.7 Source Modification Emission Limitations [326 IAC 2-7-10.5] - D.3.8 Preventive Maintenance Plan [326 IAC 2-7-5(13)] #### **Compliance Determination Requirements** - D.3.9 Testing Requirements [326 IAC 2-7-6(1),(6)] [326 IAC 2-1.1-11] [40 CFR 63] - D.3.10 VOC Emission Determination [326 IAC 2-3] - D.3.11 VOC and VHAP Limitations [326 IAC 8-1-2] [326 IAC 8-1-4] [40 CFR 63.804 and 63.805] - D.3.12 Operator Training for PM Control - D.3.13 Particulate Matter (PM) #### Record Keeping and Reporting Requirements [326 IAC 2-7-5(3)] [326 IAC 2-7-19] - D.3.14 Record Keeping Requirements - D.3.15 Reporting Requirements: PSD Minor Limit - D.3.16 Reporting Requirements: NESHAP #### D.4 FACILITY OPERATION CONDITIONS - KOCM - SC: Woodworking operations #### Emission Limitations and Standards [326 IAC 2-7-5(1)] - D.4.1 Particulate Matter (PM) [326 IAC 6-3-2] - D.4.2 Baghouse Limitations [326 IAC 2-7-1(21)(G)(xxx)] - D.4.3 Preventive Maintenance Plan [326 IAC 2-7-5(13)] #### **Compliance Determination Requirements** - D.4.4 Particulate Matter (PM) - D.4.5 Visible Emissions Notations [326 IAC 2-7-1(21)(G)(xxx)] - D.4.6 Baghouse Inspections [326 IAC 2-7-1(21)(G)(xxx)] #### Compliance Monitoring Requirements [326 IAC 2-7-6(1)] [326 IAC 2-7-5(1)] D.4.7 Broken Bag or Failure Detection #### Record Keeping and Reporting Requirements [326 IAC 2-7-5(3)] [326 IAC 2-7-19] D.4.8 Record Keeping Requirements #### **Certification Form** **Emergency Occurrence Report** Quarterly Report Form (2) **Quarterly Deviation and Compliance Monitoring Report** #### **Semi-Annual Report** VOC and VHAP usage - Wood Furniture NESHAP (Heritage Hills) #### **Semi-Annual Report** VOC and VHAP usage - Wood Furniture NESHAP (Kimball Office Casegoods Manufacturing – Santa Claus) Kimball International Inc. Page 5 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer SECTION A SOURCE SUMMARY This permit is based on information requested by the Indiana Department of Environmental Management (IDEM), Office of Air Management (OAM). The information describing the source contained in conditions A.1 through A.3 is descriptive information and does not constitute enforceable conditions. However, the Permittee should be aware that a physical change or a change in the method of operation that may render this descriptive information obsolete or inaccurate may trigger requirements for the
Permittee to obtain additional permits or seek modification of this permit pursuant to 326 IAC 2, or change other applicable requirements presented in the permit application. #### A.1 General Information [326 IAC 2-7-4(c)] [326 IAC 2-7-5(15)] The Permittee owns and operates stationary wood office furniture manufacturing plant. Responsible Official: Mr. Wendell Sloan Jr., General Manager Source Address: Highway 162, Santa Claus, Indiana 47579 Mailing Address: Highway 162, Box 199, Santa Claus, Indiana 47579 Contact Person: Ms. Gayle Pahmeier Phone Number: (812) 634-3702 SIC Code: 2517, 2541 and 2521 County Location: Spencer County Status: Attainment for all criteria pollutants Source Status: Part 70 Permit Program Minor Source, under PSD; Major Source, Section 112 of the Clean Air Act A.2 Emission Units and Pollution Control Equipment Summary [326 IAC 2-7-4(c)(3)] [326 IAC 2-7-5(15)] This stationary source consists of the following emission units and pollution control devices: #### **Heritage Hills:** - (a) Thirty-four (34) surface coating operations consisting of the following: - (1) twenty-eight (28) spray booths using filters for particulate control and identified as: - (a) B1 through B14, constructed in May 1974; and - (b) B16 through B23, constructed in May 1974; and - (c) B26, constructed in 1987; and - (d) B27 through B30, constructed in 1988; and - (e) B33, constructed in 1989; - (2) four (4) roll coating booths, identified as B24 and B25, constructed in May 1974, B31 and B32, constructed in 1988; - two (2) process dip tanks, identified as B15A and 15B, B15A constructed in May 1974, B15B constructed in 1996, exhausting to stack B15A and B15B. - (b) Three (3) lacquer thinner above ground vertical storage tanks, constructed in 1983, each with a maximum capacity of 2,000 gallons. #### Kimball Office Casegoods Manufacturing - Santa Claus: - (a) Two (2) spray booths, identified as SB-1 and SB-2, constructed in 1987, with a maximum capacity of 7500 cubic foot per minute, overspray from the spray booths is controlled by dry filters, exhausting to stacks 1 and 2. - (b) Three (3) dip tanks, identified as DT-1, DT-2 and 3, constructed in 1990. Page 6 of 49 T147-6474-00044 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer A.3 Specifically Regulated Insignificant Activities [326 IAC 2-7-1(21)] [326 IAC 2-7-4(c)] [326 IAC 2-7-5(15)] This stationary source also includes the following insignificant activities which are specifically regulated, as defined in 326 IAC 2-7-1(21): #### Heritage Hills: - (a) Woodworking operations, controlled by five (5) baghouses and two (2) cyclones in series, identified as: - (1) Murphy-Rogers baghouse and Moldow 1 baghouse in series exhausting to one cyclone, identified as DBW, venting to stack DMW, and - (2) Moldow 2 baghouse exhausting to one cyclone, identified as DBE, venting to stack DME, and - (3) Two Torit-Day baghouses exhausting to the stack identified as Torit. - (b) The following equipment related to manufacturing activities not resulting in the emission of HAPs: brazing equipment, cutting torches, soldering equipment, welding equipment. - (c) Saw dust bins controlled by cyclones and filter socks #### Kimball Office Casegoods Manufacturing - Santa Claus: - (a) Woodworking operations, controlled by three (3) baghouses, identified as DC-01, DC-02, and DC-03, venting to stacks 3, 4, and 5 respectively. - (b) The following equipment related to manufacturing activities not resulting in the emission of HAPs: brazing equipment, cutting torches, soldering equipment, welding equipment. - A.4 Part 70 Permit Applicability [326 IAC 2-7-2] This stationary source is required to have a Part 70 permit by 326 IAC 2-7-2 (Applicability) because: - (a) It is a major source, as defined in 326 IAC 2-7-1(22); - (b) It is a source in a source category designated by the United States Environmental Protection Agency (U.S. EPA) under 40 CFR 70.3 (Part 70 Applicability). Page 7 of 49 T147-6474-00044 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer SECTION B #### **GENERAL CONDITIONS** #### B.1 Definitions [326 IAC 2-7-1] Terms in this permit shall have the definition assigned to such terms in the referenced regulation. In the absence of definitions in the referenced regulation, the applicable definitions found in the statutes or regulations (IC 13-11, 326 IAC 1-2 and 326 IAC 2-7) shall prevail. #### B.2 Permit Term [326 IAC 2-7-5(2)] This permit is issued for a fixed term of five (5) years from the effective date, as determined in accordance with IC 4-21.5-3-5(f) and IC 13-15-5-3. #### B.3 Enforceability [326 IAC 2-7-7] Unless otherwise stated, all terms and conditions in this permit, including any provisions designed to limit the source's potential to emit, are enforceable by IDEM, the United States Environmental Protection Agency (U.S. EPA) and by citizens in accordance with the Clean Air Act. #### B.4 Termination of Right to Operate [326 IAC 2-7-10] [326 IAC 2-7-4(a)] The Permittee's right to operate this source terminates with the expiration of this permit unless a timely and complete renewal application is submitted at least nine (9) months prior to the date of expiration of the source-s existing permit, consistent with 326 IAC 2-7-3 and 326 IAC 2-7-4(a). #### B.5 Severability [326 IAC 2-7-5(5)] The provisions of this permit are severable; a determination that any portion of this permit is invalid shall not affect the validity of the remainder of the permit. B.6 Property Rights or Exclusive Privilege [326 IAC 2-7-5(6)(D)] This permit does not convey any property rights of any sort, or any exclusive privilege. #### B.7 Duty to Supplement and Provide Information [326 IAC 2-7-4(b)] [326 IAC 2-7-5(6)(E)] (a) The Permittee, upon becoming aware that any relevant facts were omitted or incorrect information was submitted in the permit application, shall promptly submit such supplementary facts or corrected information to: Indiana Department of Environmental Management Permits Branch, Office of Air Management 100 North Senate Avenue, P. O. Box 6015 Indianapolis, Indiana 46206-6015 The submittal by the Permittee does require the certification by the Aresponsible official@as defined by 326 IAC 2-7-1(34). - (b) The Permittee shall furnish to IDEM, OAM, within a reasonable time, any information that IDEM, OAM, may request in writing to determine whether cause exists for modifying, revoking and reissuing, or terminating this permit, or to determine compliance with this permit. The submittal by the Permittee does require the certification by the Aresponsible official@as defined by 326 IAC 2-7-1(34). - (c) If the Permittee wishes to assert a claim of confidentiality over any of the furnished records, the Permittee may include a claim of confidentiality in accordance with 326 IAC 17. If requested by IDEM, OAM, or the U.S. EPA, to furnish copies of requested records directly to U. S. EPA, and if the Permittee is making a claim of confidentiality regarding the furnished records, then the Permittee may assert a claim of confidentiality in accordance with 40 CFR 2, Subpart B. #### B.8 Compliance with Permit Conditions [326 IAC 2-7-5(6)(A)] [326 IAC 2-7-5(6)(B)] (a) The Permittee must comply with all conditions of this permit. Noncompliance with any provisions of this permit, except those specifically designated as not federally enforceable, constitutes a violation of the Clean Air Act and is grounds for: Kimball International Inc. Page 8 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer - (1) Enforcement action; - (2) Permit termination, revocation and reissuance, or modification; or - (3) Denial of a permit renewal application. - (b) It shall not be a defense for the Permittee in an enforcement action that it would have been necessary to halt or reduce the permitted activity in order to maintain compliance with the conditions of this permit. - B.9 Certification [326 IAC 2-7-4(f)] [326 IAC 2-7-6(1)] [326 IAC 2-7-5(3)(C)] - (a) Where specifically designated by this permit or required by an applicable requirement, any application form, report, or compliance certification submitted shall contain certification by a responsible official of truth, accuracy, and completeness. This certification shall state that, based on information and belief formed after reasonable inquiry, the statements and information in the document are true, accurate, and complete. - (b) One (1) certification shall be included, on the attached Certification Form, with each submittal. One (1) certification can cover multiple forms in one (1) submittal. - (c) A responsible official is defined at 326 IAC 2-7-1(34). - B.10 Annual Compliance Certification [326 IAC 2-7-6(5)] - (a) The Permittee shall annually submit a compliance certification report which addresses the status of the source-s compliance with the terms and conditions contained in this permit, including emission limitations, standards, or work practices. The certification shall cover the time period from January 1 to December 31 of the previous year, and shall be submitted in letter form no later than July 1 of each year to: Indiana Department of Environmental Management Compliance Data Section, Office of Air Management 100 North Senate Avenue, P. O. Box 6015 Indianapolis, Indiana 46206-6015 and United States Environmental Protection Agency, Region V Air and Radiation Division, Air Enforcement Branch - Indiana (AE-17J) 77 West Jackson Boulevard Chicago, Illinois 60604-3590 - (b) The annual compliance certification report required by this permit shall be considered timely if the date postmarked on the envelope or certified mail receipt, or affixed by the shipper on the private shipping receipt, is on or before the date it is due. If the document is submitted by any other means, it shall be considered timely if received by IDEM, OAM, on or before the date it is due. - (c) The annual compliance certification
report shall include the following: - (1) The appropriate identification of each term or condition of this permit that is the basis of the certification; - (2) The compliance status; - (3) Whether compliance was continuous or intermittent; - (4) The methods used for determining compliance of the source, currently and over the Kimball International Inc. Page 9 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer reporting period consistent with 326 IAC 2-7-5(3); and (5) Such other facts, as specified in Sections D of this permit, as IDEM, OAM, may require to determine the compliance status of the source. The submittal by the Permittee does require the certification by the Aresponsible official@as defined by 326 IAC 2-7-1(34). ### B.11 Preventive Maintenance Plan [326 IAC 2-7-5(1),(3) and (13)] [326 IAC 2-7-6(1) and (6)] [326 IAC 1-6-3] - (a) If required by specific condition(s) in Section D of this permit, the Permittee shall prepare and maintain Preventive Maintenance Plans (PMPs) within ninety (90) days after issuance of this permit, including the following information on each facility: - (1) Identification of the individual(s) responsible for inspecting, maintaining, and repairing emission control devices: - (2) A description of the items or conditions that will be inspected and the inspection schedule for said items or conditions; and - (3) Identification and quantification of the replacement parts that will be maintained in inventory for quick replacement. If due to circumstances beyond its control, the PMPs cannot be prepared and maintained within the above time frame, the Permittee may extend the date an additional ninety (90) days provided the Permittee notifies: Indiana Department of Environmental Management Compliance Branch, Office of Air Management 100 North Senate Avenue, P. O. Box 6015 Indianapolis, Indiana 46206-6015 The PMP and the PMP extension notification do not require the certification by the Aresponsible official@as defined by 326 IAC 2-7-1(34). - (b) The Permittee shall implement the PMPs as necessary to ensure that failure to implement a PMP does not cause or contribute to a violation of any limitation on emissions or potential to emit. - (c) A copy of the PMPs shall be submitted to IDEM, OAM, upon request and within a reasonable time, and shall be subject to review and approval by IDEM, OAM. IDEM, OAM, may require the Permittee to revise its PMPs whenever lack of proper maintenance causes or contributes to any violation. The submittal of the PMPs does not require the certification by the Aresponsible official@as defined by 326 IAC 2-7-1(34). #### B.12 Emergency Provisions [326 IAC 2-7-16] - (a) An emergency, as defined in 326 IAC 2-7-1(12), is not an affirmative defense for an action brought for noncompliance with a federal or state health-based emission limitation, except as provided in 326 IAC 2-7-16. - (b) An emergency, as defined in 326 IAC 2-7-1(12), constitutes an affirmative defense to an action brought for noncompliance with a health-based or technology-based emission limitation if the affirmative defense of an emergency is demonstrated through properly signed, contemporaneous operating logs or other relevant evidence that describe the following: Kimball International Inc. Page 10 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer (1) An emergency occurred and the Permittee can, to the extent possible, identify the causes of the emergency; - (2) The permitted facility was at the time being properly operated; - (3) During the period of an emergency, the Permittee took all reasonable steps to minimize levels of emissions that exceeded the emission standards or other requirements in this permit: - (4) For each emergency lasting one (1) hour or more, the Permittee notified IDEM, OAM, within four (4) daytime business hours after the beginning of the emergency, or after the emergency was discovered or reasonably should have been discovered; Telephone Number: 1-800-451-6027 (ask for Office of Air Management, Compliance Section), or Telephone Number: 317-233-5674 (ask for Compliance Section) Facsimile Number: 317-233-5967. (5) For each emergency lasting one (1) hour or more, the Permittee submitted the attached Emergency Occurrence Report Form or its equivalent, either by mail or facsimile, to: Indiana Department of Environmental Management Compliance Branch, Office of Air Management 100 North Senate Avenue, P. O. Box 6015 Indianapolis, Indiana 46206-6015 within two (2) working days of the time when emission limitations were exceeded due to the emergency. The notice fulfills the requirement of 326 IAC 2-7-5(3)(C)(ii) and must contain the following: - (A) A description of the emergency; - (B) Any steps taken to mitigate the emissions; and - (C) Corrective actions taken. The notification which shall be submitted by the Permittee does not require the certification by the Aresponsible official@as defined by 326 IAC 2-7-1(34). - (6) The Permittee immediately took all reasonable steps to correct the emergency. (c) In any enforcement proceeding, the Permittee seeking to establish the occurrence of an emergency has the burden of proof. - (d) This emergency provision supersedes 326 IAC 1-6 (Malfunctions). This permit condition is in addition to any emergency or upset provision contained in any applicable requirement. - (e) IDEM, OAM, may require that the Preventive Maintenance Plans required under 326 IAC 2-7-4-(c)(10) be revised in response to an emergency. - (f) Failure to notify IDEM, OAM, by telephone or facsimile of an emergency lasting more than one (1) hour in accordance with (b)(4) and (5) of this condition shall constitute a violation of 326 IAC 2-7 and any other applicable rules. - (g) Operations may continue during an emergency only if the following conditions are met: Kimball International Inc. Page 11 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer (1) If the emergency situation causes a deviation from a technology-based limit, the Permittee may continue to operate the affected emitting facilities during the emergency provided the Permittee immediately takes all reasonable steps to correct the emergency and minimize emissions. - (2) If an emergency situation causes a deviation from a health-based limit, the Permittee may not continue to operate the affected emissions facilities unless: - (A) The Permittee immediately takes all reasonable steps to correct the emergency situation and to minimize emissions; and - (B) Continued operation of the facilities is necessary to prevent imminent injury to persons, severe damage to equipment, substantial loss of capital investment, or loss of product or raw materials of substantial economic value. Any operation shall continue no longer than the minimum time required to prevent the situations identified in (g)(2)(B) of this condition. #### B.13 Permit Shield [326 IAC 2-7-15] [326 IAC 2-7-20] [326 IAC 2-7-12] (a) Pursuant to 326 IAC 2-7-15, the Permittee has been granted a permit shield. The permit shield provides that compliance with the conditions of this permit shall be deemed compliance with any applicable requirements as of the date of permit issuance, provided that either the applicable requirements are included and specifically identified in this permit or the permit contains an explicit determination or concise summary of a determination that other specifically identified requirements are not applicable. The Indiana statutes from IC 13 and rules from 326 IAC, referenced in conditions in this permit, are those applicable at the time the permit was issued. The issuance or possession of this permit shall not alone constitute a defense against an alleged violation of any law, regulation or standard, except for the requirement to obtain a Part 70 permit under 326 IAC 2-7 or applicable requirements for which a permit shield has been granted. This permit shield does not extend to applicable requirements which are promulgated after the date of issuance of this permit unless this permit has been modified to reflect such new requirements. - (b) This permit shall be used as the primary document for determining compliance with applicable requirements established by previously issued permits. All previously issued operating permits are superseded by this permit. - (c) If, after issuance of this permit, it is determined that the permit is in nonconformance with an applicable requirement that applied to the source on the date of permit issuance, IDEM, OAM, shall immediately take steps to reopen and revise this permit and issue a compliance order to the Permittee to ensure expeditious compliance with the applicable requirement until the permit is reissued. The permit shield shall continue in effect so long as the Permittee is in compliance with the compliance order. - (d) No permit shield shall apply to any permit term or condition that is determined after issuance of this permit to have been based on erroneous information supplied in the permit application. Erroneous information means information that the Permittee knew to be false, or in the exercise of reasonable care should have been known to be false, at the time the information was submitted. - (e) Nothing in 326 IAC 2-7-15 or in this permit shall alter or affect the following: - (1) The provisions of Section 303 of the Clean Air Act (emergency orders), including the authority of the U.S. EPA under Section 303 of the Clean Air Act; - (2) The liability of the Permittee for any violation of applicable requirements prior to or at the time of this permit's issuance; Kimball International Inc. Page 12 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer (3) The applicable requirements of the acid rain program, consistent with Section 408(a) of the Clean Air Act; and - (4) The ability of U.S. EPA to obtain information from the Permittee under Section 114 of the Clean Air Act. - (f) This permit shield is
not applicable to any change made under 326 IAC 2-7-20(b)(2) (Sections 502(b)(10) of the Clean Air Act changes) and 326 IAC 2-7-20(c)(2) (trading based on State Implementation Plan (SIP) provisions). - (g) This permit shield is not applicable to modifications eligible for group processing until after IDEM, OAM,) has issued the modifications. [326 IAC 2-7-12(c)(7)] - (h) This permit shield is not applicable to minor Part 70 permit modifications until after IDEM, OAM, has issued the modification. [326 IAC 2-7-12(b)(7)] - B.14 Multiple Exceedances [326 IAC 2-7-5(1)(E)] Any exceedance of a permit limitation or condition contained in this permit, which occurs contemporaneously with an exceedance of an associated surrogate or operating parameter established to detect or assure compliance with that limit or condition, both arising out of the same act or occurrence, shall constitute a single potential violation of this permit. - B.15 Deviations from Permit Requirements and Conditions [326 IAC 2-7-5(3)(C)(ii)] - (a) Deviations from any permit requirements (for emergencies see Section B Emergency Provisions), the probable cause of such deviations, and any response steps or preventive measures taken shall be reported to: Indiana Department of Environmental Management Compliance Data Section, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015 using the attached Quarterly Deviation and Compliance Monitoring Report, or its equivalent. Deviations that are required to be reported by an applicable requirement shall be reported according to the schedule stated in the applicable requirement and do not need to be included in this report. The notification by the Permittee does require the certification by the Aresponsible official@as defined by 326 IAC 2-7-1(34). - (b) A deviation is an exceedance of a permit limitation or a failure to comply with a requirement of the permit or a rule. It does not include: - (1) An excursion from compliance monitoring parameters as identified in Section D of this permit unless tied to an applicable rule or limit; or - (2) Failure to implement elements of the Preventive Maintenance Plan unless such failure has caused or contributed to a deviation. A Permittees failure to take the appropriate response step when an excursion of a compliance monitoring parameter has occurred is a deviation. - (c) Emergencies shall be included in the Quarterly Deviation and Compliance Monitoring Report. - B.16 Permit Modification, Reopening, Revocation and Reissuance, or Termination [326 IAC 2-7-5(6)(C)] [326 IAC 2-7-8(a)] [326 IAC 2-7-9] - (a) This permit may be modified, reopened, revoked and reissued, or terminated for cause. The Kimball International Inc. Page 13 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer filing of a request by the Permittee for a Part 70 permit modification, revocation and reissuance, or termination, or of a notification of planned changes or anticipated noncompliance does not stay any condition of this permit. [326 IAC 2-7-5(6)(C)] The notification by the Permittee does require the certification by the Aresponsible official@as defined by 326 IAC 2-7-1(34). - (b) This permit shall be reopened and revised under any of the circumstances listed in IC 13-15-7-2 or if IDEM, OAM, determines any of the following: - (1) That this permit contains a material mistake. - (2) That inaccurate statements were made in establishing the emissions standards or other terms or conditions. - (3) That this permit must be revised or revoked to assure compliance with an applicable requirement. [326 IAC 2-7-9(a)(3)] - (c) Proceedings by IDEM, OAM, to reopen and revise this permit shall follow the same procedures as apply to initial permit issuance and shall affect only those parts of this permit for which cause to reopen exists. Such reopening and revision shall be made as expeditiously as practicable. [326 IAC 2-7-9(b)] - (d) The reopening and revision of this permit, under 326 IAC 2-7-9(a), shall not be initiated before notice of such intent is provided to the Permittee by IDEM, OAM, at least thirty (30) days in advance of the date this permit is to be reopened, except that IDEM, OAM, may provide a shorter time period in the case of an emergency. [326 IAC 2-7-9(c)] #### B.17 Permit Renewal [326 IAC 2-7-4] (a) The application for renewal shall be submitted using the application form or forms prescribed by IDEM, OAM, and shall include the information specified in 326 IAC 2-7-4. Such information shall be included in the application for each emission unit at this source, except those emission units included on the trivial or insignificant activities list contained in 326 IAC 2-7-1(21) and 326 IAC 2-7-1(40). The renewal application does require the certification by the Aresponsible official@as defined by 326 IAC 2-7-1(34). Request for renewal shall be submitted to: Indiana Department of Environmental Management Permits Branch, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015 - (b) Timely Submittal of Permit Renewal [326 IAC 2-7-4(a)(1)(D)] - (1) A timely renewal application is one that is: - (A) Submitted at least nine (9) months prior to the date of the expiration of this permit; and - (B) If the date postmarked on the envelope or certified mail receipt, or affixed by the shipper on the private shipping receipt, is on or before the date it is due. If the document is submitted by any other means, it shall be considered timely if received by IDEM, OAM, on or before the date it is due. - (2) If IDEM, OAM, upon receiving a timely and complete permit application, fails to issue or deny the permit renewal prior to the expiration date of this permit, this existing permit shall not expire and all terms and conditions shall continue in effect, including Kimball International Inc. Page 14 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer any permit shield provided in 326 IAC 2-7-15, until the renewal permit has been issued or denied. - (c) Right to Operate After Application for Renewal [326 IAC 2-7-3] If the Permittee submits a timely and complete application for renewal of this permit, the source-s failure to have a permit is not a violation of 326 IAC 2-7 until IDEM, OAM, takes final action on the renewal application, except that this protection shall cease to apply if, subsequent to the completeness determination, the Permittee fails to submit by a reasonable deadline specified in writing by IDEM, OAM, any additional information identified as being needed to process the application. - (d) United States Environmental Protection Agency Authority [326 IAC 2-7-8(e)] If IDEM, OAM, fails to act in a timely way on a Part 70 permit renewal, the U.S. EPA may invoke its authority under Section 505(e) of the Clean Air Act to terminate or revoke and reissue a Part 70 permit. #### B.18 Permit Amendment or Modification [326 IAC 2-7-11] [326 IAC 2-7-12] - (a) Permit amendments and modifications are governed by the requirements of 326 IAC 2-7-11 or 326 IAC 2-7-12 whenever the Permittee seeks to amend or modify this permit. - (b) Any application requesting an amendment or modification of this permit shall be submitted to: Indiana Department of Environmental Management Permits Branch, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015 Any such application should be certified by the Aresponsible official@as defined by 326 IAC 2-7-1(34). - (c) The Permittee may implement administrative amendment changes addressed in the request for an administrative amendment immediately upon submittal of the request. [326 IAC 2-7-11(c)(3)] - B.19 Permit Revision Under Economic Incentives and Other Programs [326 IAC 2-7-5(8)] [326 IAC 2-7-12(b)(2)] - (a) No Part 70 permit revision shall be required under any approved economic incentives, marketable Part 70 permits, emissions trading, and other similar programs or processes for changes that are provided for in a Part 70 permit. - (b) Notwithstanding 326 IAC 2-7-12(b)(1)(D)(i) and 326 IAC 2-7-12(c)(1), minor Part 70 permit modification procedures may be used for Part 70 modifications involving the use of economic incentives, marketable Part 70 permits, emissions trading, and other similar approaches to the extent that such minor Part 70 permit modification procedures are explicitly provided for in the applicable State Implementation Plan (SIP) or in applicable requirements promulgated or approved by the U.S. EPA. #### B.20 Operational Flexibility [326 IAC 2-7-20] [326 IAC 2-7-10.5] - (a) The Permittee may make any change or changes at the source that are described in 326 IAC 2-7-20(b), (c), or (e), without a prior permit revision, if each of the following conditions is met: - (1) The changes are not modifications under any provision of Title I of the Clean Air Act; - (2) Any source modification required by 326 IAC 2-7-10.5 has been obtained; - (3) The changes do not result in emissions which exceed the emissions allowable under this permit (whether expressed herein as a rate of emissions or in terms of total emissions); Page 15 of 49 T147-6474-00044 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer (4) The Permittee notifies the: Indiana Department of Environmental Management Permits Branch, Office of Air Management 100 North Senate Avenue, P. O. Box 6015 Indianapolis, Indiana 46206-6015 and United States Environmental Protection Agency, Region V Air and Radiation Division, Regulation Development Branch - Indiana (AR-18J) 77 West Jackson Boulevard Chicago, Illinois 60604-3590 in advance of the change by written notification at least ten (10) days in advance of the proposed change. The Permittee shall attach every such notice to the Permittee's copy of this permit; and (5) The Permittee maintains records on-site which document, on a rolling five (5) year basis, all such changes and emissions
trading that are subject to 326 IAC 2-7-20(b), (c), or (e) and makes such records available, upon reasonable request, for public review. Such records shall consist of all information required to be submitted to IDEM, OAM, in the notices specified in 326 IAC 2-7-20(b), (c)(1), and (e)(2). - (b) The Permittee may make Section 502(b)(10) of the Clean Air Act changes (this term is defined at 326 IAC 2-7-1(36)) without a permit revision, subject to the constraint of 326 IAC 2-7-20(a). For each such Section 502(b)(10) of the Clean Air Act change, the required written notification shall include the following: - (1) A brief description of the change within the source; - (2) The date on which the change will occur; - (3) Any change in emissions; and - (4) Any permit term or condition that is no longer applicable as a result of the change. The notification which shall be submitted by the Permittee does not require the certification by the Aresponsible official@as defined by 326 IAC 2-7-1(34). - (c) Emission Trades [326 IAC 2-7-20(c)] The Permittee may trade increases and decreases in emissions in the source, where the applicable SIP provides for such emission trades without requiring a permit revision, subject to the constraints of Section (a) of this condition and those in 326 IAC 2-7-20(c). - (d) Alternative Operating Scenarios [326 IAC 2-7-20(d)] The Permittee may make changes at the source within the range of alternative operating scenarios that are described in the terms and conditions of this permit in accordance with 326 IAC 2-7-5(9). No prior notification of IDEM, OAM, or U.S. EPA is required. - B.21 Source Modification Requirement [326 IAC 2] [326 IAC 2-7-10.5] A modification, construction, or reconstruction is governed by 326 IAC 2 and 326 IAC 2-7-10.5. - B.22 Inspection and Entry [326 IAC 2-7-6] Upon presentation of proper identification cards, credentials, and other documents as may be required by law, and subject to the Permittees right under all applicable laws and regulations to assert that the Kimball International Inc. Page 16 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer information collected by the agency is confidential and entitled to be treated as such, the Permittee shall allow IDEM, OAM, U.S. EPA, or an authorized representative to perform the following: - (a) Enter upon the Permittee's premises where a Part 70 source is located, or emissions related activity is conducted, or where records must be kept under the conditions of this permit; - (b) Have access to and copy, at reasonable times, any records that must be kept under the conditions of this permit: - (c) Inspect, at reasonable times, any facilities, equipment (including monitoring and air pollution control equipment), practices, or operations regulated or required under this permit: - (d) Sample or monitor, at reasonable times, substances or parameters for the purpose of assuring compliance with this permit or applicable requirements; and - (e) Utilize any photographic, recording, testing, monitoring, or other equipment for the purpose of assuring compliance with this permit or applicable requirements. - B.23 Transfer of Ownership or Operational Control [326 IAC 2-7-11] - (a) The Permittee must comply with the requirements of 326 IAC 2-7-11 whenever the Permittee seeks to change the ownership or operational control of the source and no other change in the permit is necessary. - (b) Any application requesting a change in the ownership or operational control of the source shall contain a written agreement containing a specific date for transfer of permit responsibility, coverage and liability between the current and new Permittee. The application shall be submitted to: Indiana Department of Environmental Management Permits Branch, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015 The application which shall be submitted by the Permittee does require the certification by the "responsible official" as defined by 326 IAC 2-7-1(34). - (c) The Permittee may implement administrative amendment changes addressed in the request for an administrative amendment immediately upon submittal of the request. [326 IAC 2-7-11(c)(3)] - B.24 Annual Fee Payment [326 IAC 2-7-19] [326 IAC 2-7-5(7)] - (a) The Permittee shall pay annual fees to IDEM, OAM, within thirty (30) calendar days of receipt of a billing. If the Permittee does not receive a bill from IDEM, OAM, the applicable fee is due April 1 of each year. - (b) Except as provided in 326 IAC 2-7-19(e), failure to pay may result in administrative enforcement action or revocation of this permit. - (c) The Permittee may call the following telephone numbers: 1-800-451-6027 or 317-233-0425 (ask for OAM, Technical Support and Modeling Section), to determine the appropriate permit fee. CECTION C #### SECTION C SOURCE OPERATION CONDITIONS **Entire Source** #### Emission Limitations and Standards [326 IAC 2-7-5(1)] C.1 PSD Minor Source Status [326 IAC 2-2] [40 CFR 52.21] The total source potential to emit VOC is limited to less than 250 tons per year. Therefore, the requirements of 326 IAC 2-2 (Prevention of Significant Deterioration) and 40 CFR 52.21 will not apply. C.2 Particulate Matter Emission Limitations For Processes with Process Weight Rates Less Than One Hundred (100) Pounds per Hour [326 IAC 6-3-2(c)] Pursuant to 326 IAC 6-3-2(c), the allowable particulate matter emissions rate from any process not already regulated by 326 IAC 6-1 or any New Source Performance Standard, and which has a maximum process weight rate less than 100 pounds per hour shall not exceed 0.551 pounds per hour. #### C.3 Opacity [326 IAC 5-1] Pursuant to 326 IAC 5-1-2 (Opacity Limitations), except as provided in 326 IAC 5-1-3 (Temporary Alternative Opacity Limitations), opacity shall meet the following, unless otherwise stated in this permit: - (a) Opacity shall not exceed an average of forty percent (40%) in any one (1) six (6) minute averaging period as determined in 326 IAC 5-1-4. - (b) Opacity shall not exceed sixty percent (60%) for more than a cumulative total of fifteen (15) minutes (sixty (60) readings as measured according to 40 CFR 60, Appendix A, Method 9 or fifteen (15) one (1) minute non-overlapping integrated averages for a continuous opacity monitor) in a six (6) hour period. #### C.4 Open Burning [326 IAC 4-1] [IC 13-17-9] The Permittee shall not open burn any material except as provided in 326 IAC 4-1-3, 326 IAC 4-1-4 or 326 IAC 4-1-6. The previous sentence notwithstanding, the Permittee may open burn in accordance with an open burning approval issued by the Commissioner under 326 IAC 4-1-4.1. 326 IAC 4-1-3 (a)(2)(A) and (B) are not federally enforceable. C.5 Incineration [326 IAC 4-2] [326 IAC 9-1-2] The Permittee shall not operate an incinerator or incinerate any waste or refuse except as provided in 326 IAC 4-2 and 326 IAC 9-1-2. 326 IAC 9-1-2 is not federally enforceable. C.6 Fugitive Dust Emissions [326 IAC 6-4] The Permittee shall not allow fugitive dust to escape beyond the property line or boundaries of the property, right-of-way, or easement on which the source is located, in a manner that would violate 326 IAC 6-4 (Fugitive Dust Emissions). 326 IAC 6-4-2(4) is not federally enforceable. C.7 Operation of Equipment [326 IAC 2-7-6(6)] Except as otherwise provided in this permit, all air pollution control equipment listed in this permit and used to comply with an applicable requirement shall be operated at all times that the emission units vented to the control equipment are in operation. C.8 Stack Height [326 IAC 1-7] The Permittee shall comply with the applicable provisions of 326 IAC 1-7 (Stack Height Provisions), for all exhaust stacks through which a potential (before controls) of twenty-five (25) tons per year or more of particulate matter or sulfur dioxide is emitted. #### C.9 Asbestos Abatement Projects [326 IAC 14-10] [326 IAC 18] [40 CFR 61] (a) Notification requirements apply to each owner or operator. If the combined amount of Kimball International Inc. Page 18 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer regulated asbestos containing material (RACM) to be stripped, removed or disturbed is at least 260 linear feet on pipes or 160 square feet on other facility components, or at least thirty-five (35) cubic feet on all facility components, then the notification requirements of 326 IAC 14-10-3 are mandatory. All demolition projects require notification whether or not asbestos is present. - (b) The Permittee shall ensure that a written notification is sent on a form provided by the Commissioner at least ten (10) working days before asbestos stripping or removal work or before demolition begins, per 326 IAC 14-10-3, and shall update such notice as necessary, including, but not limited to the following: - (1) When the amount of affected asbestos containing material increases or decreases by at least twenty percent (20%); or - (2) If there is a change in the following: - (A) Asbestos removal or demolition start date; - (B) Removal or demolition contractor; or - (C) Waste disposal site. - (c) The Permittee shall ensure that the notice is postmarked or delivered according to the guidelines set forth in 326 IAC 14-10-3(2). - (d) The notice to be submitted shall include the information enumerated in 326 IAC 14-10-3(3). All required notifications shall be submitted to: Indiana Department of Environmental Management Asbestos Section, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015 The notifications do not require a certification by the "responsible official" as defined by 326 IAC 2-7-1(34). - (e) Procedures for Asbestos Emission Control - The Permittee shall comply with the applicable emission control procedures in 326 IAC 14-10-4 and 40 CFR 61.145(c). Per 326 IAC 14-10-4, emission control requirements are applicable for any removal or disturbance of RACM
greater than three (3) linear feet on pipes or three (3) square feet on any other facility components or a total of at least 0.75 cubic feet on all facility components. - (f) Indiana Accredited Asbestos Inspector The Permittee shall comply with 326 IAC 14-10-1(a) that requires the owner or operator, prior to a renovation/demolition, to use an Indiana Accredited Asbestos Inspector to thoroughly inspect the affected portion of the facility for the presence of asbestos. The requirement that the inspector be accredited is federally enforceable. #### Testing Requirements [326 IAC 2-7-6(1)] - C.10 Performance Testing [326 IAC 3-6] - (a) All testing shall be performed according to the provisions of 326 IAC 3-6 (Source Sampling Procedures), except as provided elsewhere in this permit, utilizing any applicable procedures and analysis methods specified in 40 CFR 51, 40 CFR 60, 40 CFR 61, 40 CFR 63, 40 CFR 75, or other procedures approved by IDEM, OAM. Kimball International Inc. Page 19 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer A test protocol, except as provided elsewhere in this permit, shall be submitted to: Indiana Department of Environmental Management Compliance Data Section, Office of Air Management 100 North Senate Avenue, P. O. Box 6015 Indianapolis, Indiana 46206-6015 no later than thirty-five (35) days prior to the intended test date. The protocol submitted by the Permittee does not require certification by the "responsible official" as defined by 326 IAC 2-7-1(34). - (b) The Permittee shall notify IDEM, OAM of the actual test date at least fourteen (14) days prior to the actual test date. The notification submitted by the Permittee does not require certification by the "responsible official" as defined by 326 IAC 2-7-1(34). - (c) Pursuant to 326 IAC 3-6-4(b), all test reports must be received by IDEM, OAM within forty-five (45) days after the completion of the testing. An extension may be granted by IDEM, OAM, if the source submits to IDEM, OAM, a reasonable written explanation within five (5) days prior to the end of the initial forty-five (45) day period. #### Compliance Requirements [326 IAC 2-1.1-11] #### C.11 Compliance Requirements [326 IAC 2-1.1-11] The commissioner may require stack testing, monitoring, or reporting at any time to assure compliance with all applicable requirements. Any monitoring or testing shall be performed in accordance with 326 IAC 3 or other methods approved by the commissioner or the U.S. EPA. #### Compliance Monitoring Requirements [326 IAC 2-7-5(1)] [326 IAC 2-7-6(1)] #### C.12 Compliance Monitoring [326 IAC 2-7-5(3)] [326 IAC 2-7-6(1)] All monitoring and record keeping requirements not already legally required shall be implemented within ninety (90) days of permit issuance, or by a later date specified by an applicable requirement. If required by Section D, the Permittee shall be responsible for installing any necessary equipment and initiating any required monitoring related to that equipment. If due to circumstances beyond its control, that equipment cannot be installed and operated within ninety (90) days, the Permittee may extend the compliance schedule related to the equipment for an additional ninety (90) days provided the Permittee notifies: Indiana Department of Environmental Management Compliance Branch, Office of Air Management 100 North Senate Avenue, P. O. Box 6015 Indianapolis, Indiana 46206-6015 in writing, prior to the end of the initial ninety (90) day compliance schedule, with full justification of the reasons for the inability to meet this date. The notification which shall be submitted by the Permittee does require the certification by the Aresponsible official@as defined by 326 IAC 2-7-1(34). Compliance monitoring for new emission units or emission units added through a source modification shall be implemented when operation begins, or by a later date specified by an applicable requirement. #### C.13 Monitoring Methods [326 IAC 3] Any monitoring or testing required by Section D of this permit shall be performed according to the provisions of 326 IAC 3, 40 CFR 60, Appendix A, or other approved methods as specified in this permit. Page 20 of 49 T147-6474-00044 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer #### Corrective Actions and Response Steps [326 IAC 2-7-5] [326 IAC 2-7-6] #### C.14 Emergency Reduction Plans [326 IAC 1-5-2] [326 IAC 1-5-3] Pursuant to 326 IAC 1-5-2 (Emergency Reduction Plans; Submission): - (a) The Permittee shall prepare written emergency reduction plans (ERPs) consistent with safe operating procedures. - (b) These ERPs shall be submitted for approval to: Indiana Department of Environmental Management Compliance Branch, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015 within ninety (90) days after the date of issuance of this permit. The ERP does require the certification by the Aresponsible official@as defined by 326 IAC 2-7-1(34). - (c) If the ERP is disapproved by IDEM, OAM, the Permittee shall have an additional thirty (30) days to resolve the differences and submit an approvable ERP. - (d) These ERPs shall state those actions that will be taken, when each episode level is declared, to reduce or eliminate emissions of the appropriate air pollutants. - (e) Said ERPs shall also identify the sources of air pollutants, the approximate amount of reduction of the pollutants, and a brief description of the manner in which the reduction will be achieved. - (f) Upon direct notification by IDEM, OAM, that a specific air pollution episode level is in effect, the Permittee shall immediately put into effect the actions stipulated in the approved ERP for the appropriate episode level. [326 IAC 1-5-3] - C.15 Risk Management Plan [326 IAC 2-7-5(12)] [40 CFR 68] If a regulated substance, subject to 40 CFR 68, is present at a source in more than a threshold quantity, 40 CFR 68 is an applicable requirement and the Permittee shall submit: - (a) A compliance schedule for meeting the requirements of 40 CFR 68 by the date provided in 40 CFR 68.10(a); or - (b) As a part of the annual compliance certification submitted under 326 IAC 2-7-6(5), a certification statement that the source is in compliance with all the requirements of 40 CFR 68, including the registration and submission of a Risk Management Plan (RMP); and - (c) A verification to IDEM, OAM, that a RMP or a revised plan was prepared and submitted as required by 40 CFR 68. All documents submitted pursuant to this condition shall include the certification by the Aresponsible official@as defined by 326 IAC 2-7-1(34). - C.16 Compliance Monitoring Plan Failure to Take Response Steps [326 IAC 2-7-5] [326 IAC 2-7-6] - (a) The Permittee is required to implement a compliance monitoring plan to ensure that reasonable information is available to evaluate its continuous compliance with applicable requirements. The compliance monitoring plan can be either an entirely new document, consist in whole of information contained in other documents, or consist of a combination of new information and information contained in other documents. If the compliance monitoring plan incorporates by reference information contained in other documents, the Permittee shall identify as part of the compliance monitoring plan the documents in which the information is Kimball International Inc. Page 21 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer found. The elements of the compliance monitoring plan are: - (1) This condition; - (2) The Compliance Determination Requirements in Section D of this permit; - (3) The Compliance Monitoring Requirements in Section D of this permit; - (4) The Record Keeping and Reporting Requirements in Section C (Monitoring Data Availability, General Record Keeping Requirements, and General Reporting Requirements) and in Section D of this permit; and - (5) A Compliance Response Plan (CRP) for each compliance monitoring condition of this permit. CRP-s shall be submitted to IDEM, OAM upon request and shall be subject to review and approval by IDEM, OAM. The CRP shall be prepared within ninety (90) days after issuance of this permit by the Permittee and maintained on site, and is comprised of: - (A) Reasonable response steps that may be implemented in the event that compliance related information indicates that a response step is needed pursuant to the requirements of Section D of this permit; and - (B) A time schedule for taking reasonable response steps including a schedule for devising additional response steps for situations that may not have been predicted. - (b) For each compliance monitoring condition of this permit, reasonable response steps shall be taken when indicated by the provisions of that compliance monitoring condition. Failure to take reasonable response steps shall constitute a violation of the permit. - (c) Upon investigation of a compliance monitoring excursion, the Permittee is excused from taking further response steps for any of the following reasons: - (1) A false reading occurs due to the malfunction of the monitoring equipment. This shall be an excuse from taking further response steps providing that prompt action was taken to correct the monitoring equipment. - (2) The Permittee has determined that the compliance monitoring parameters established in the permit conditions are technically inappropriate, has previously submitted a request for an administrative amendment to the permit, and such request has not been denied. - (3) An automatic measurement was taken when the process was not operating. - (4) The process has already returned or is returning to operating within Anormal@ parameters and no response steps are required. - (d) Records shall be kept of all instances in which the compliance related information was not met and of all response steps taken. In the event of an emergency, the provisions of 326 IAC 2-7-16 (Emergency
Provisions) requiring prompt corrective action to mitigate emissions shall prevail. - (e) All monitoring required in Section D shall be performed at all times the equipment is operating. If monitoring is required by Section D and the equipment is not operating, then the Permittee may record the fact that the equipment is not operating or perform the required monitoring. - (f) If for reasons beyond its control, the Permittee fails to perform the monitoring and record keeping as required by Section D, then the reasons for this must be recorded. Kimball International Inc. Page 22 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer (1) At its discretion, IDEM may excuse such failure providing adequate justification is documented and such failures do not exceed five percent of the operating time in any quarter. - (2) Temporary, unscheduled unavailability of qualified staff shall be considered a valid reason for failure to perform the monitoring or record keeping requirements in Section D. - C.17 Actions Related to Noncompliance Demonstrated by a Stack Test [326 IAC 2-7-5] [326 IAC 2-7-6] - (a) When the results of a stack test performed in conformance with Section C Performance Testing, of this permit exceed the level specified in any condition of this permit, the Permittee shall take appropriate corrective actions. The Permittee shall submit a description of these corrective actions to IDEM, OAM, within thirty (30) days of receipt of the test results. The Permittee shall take appropriate action to minimize excess emissions from the affected facility while the corrective actions are being implemented. - (b) A retest to demonstrate compliance shall be performed within one hundred twenty (120) days of receipt of the original test results. Should the Permittee demonstrate to IDEM, OAM that retesting in one-hundred and twenty (120) days is not practicable, IDEM, OAM may extend the retesting deadline. - (c) IDEM, OAM reserves the authority to take any actions allowed under law in response to noncompliant stack tests. The documents submitted pursuant to this condition do not require the certification by the Aresponsible official@as defined by 326 IAC 2-7-1(34). #### Record Keeping and Reporting Requirements [326 IAC 2-7-5(3)] [326 IAC 2-7-19] - C.18 Emission Statement [326 IAC 2-7-5(3)(C)(iii)][326 IAC 2-7-5(7)][326 IAC 2-7-19(c)][326 IAC 2-6] - (a) The Permittee shall submit an annual emission statement certified pursuant to the requirements of 326 IAC 2-6, that must be received by July 1 of each year and must comply with the minimum requirements specified in 326 IAC 2-6-4. The annual emission statement shall meet the following requirements: - (1) Indicate actual emissions of criteria pollutants from the source, in compliance with 326 IAC 2-6 (Emission Reporting); - (2) Indicate actual emissions of other regulated pollutants (as defined by 326 IAC 2-7-1) from the source, for purposes of Part 70 fee assessment. - (b) The annual emission statement covers the twelve (12) consecutive month time period starting January 1 and ending December 31. The annual emission statement must be submitted to: Indiana Department of Environmental Management Technical Support and Modeling Section, Office of Air Management 100 North Senate Avenue, P. O. Box 6015 Indianapolis, Indiana 46206-6015 The emission statement does require the certification by the Aresponsible official@as defined by 326 IAC 2-7-1(34). (c) The annual emission statement required by this permit shall be considered timely if the date postmarked on the envelope or certified mail receipt, or affixed by the shipper on the private shipping receipt, is on or before the date it is due. If the document is submitted by any other means, it shall be considered timely if received by IDEM, OAM, on or before the date it is due. Page 23 of 49 T147-6474-00044 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer - C.19 General Record Keeping Requirements [326 IAC 2-7-5(3)] [326 IAC 2-7-6] [326 IAC 2-1.1-11] - (a) Records of all required monitoring data and support information shall be retained for a period of at least five (5) years from the date of monitoring sample, measurement, report, or application. These records shall be kept at the source location for a minimum of three (3) years. The records may be stored elsewhere for the remaining two (2) years as long as they are available within a reasonable time. If the Commissioner makes a request for records to the Permittee, the Permittee shall furnish the records to the Commissioner within a reasonable time. - (b) Records of required monitoring information shall include, where applicable: - (1) The date, place, and time of sampling or measurements; - (2) The dates analyses were performed; - (3) The company or entity performing the analyses; - (4) The analytic techniques or methods used; - (5) The results of such analyses; and - (6) The operating conditions existing at the time of sampling or measurement. - (c) Support information shall include, where applicable: - (1) Copies of all reports required by this permit; - (2) All original strip chart recordings for continuous monitoring instrumentation; - (3) All calibration and maintenance records; - (4) Records of preventive maintenance. - (d) All record keeping requirements not already legally required shall be implemented within ninety (90) days of permit issuance. - C.20 General Reporting Requirements [326 IAC 2-7-5(3)(C)] [326 IAC 2-1.1-11] - (a) The source shall submit the attached Quarterly Deviation and Compliance Monitoring Report, or its equivalent. Any deviation from permit requirements, the date(s) of each deviation, the cause of the deviation, and the response steps taken must be reported. This report shall be submitted within thirty (30) days of the end of the reporting period. The Quarterly Deviation and Compliance Monitoring Report shall include the certification by the Aresponsible official® as defined by 326 IAC 2-7-1(34). - (b) The report required in (a) of this condition and reports required by conditions in Section D of this permit shall be submitted to: Indiana Department of Environmental Management Compliance Data Section, Office of Air Management 100 North Senate Avenue, P. O. Box 6015 Indianapolis, Indiana 46206-6015 (c) Unless otherwise specified in this permit, any notice, report, or other submission required by this permit shall be considered timely if the date postmarked on the envelope or certified mail receipt, or affixed by the shipper on the private shipping receipt, is on or before the date it is due. If the document is submitted by any other means, it shall be considered timely if received Kimball International Inc. Page 24 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer by IDEM, OAM, on or before the date it is due. (d) Unless otherwise specified in this permit, any quarterly report required in Section D of this permit shall be submitted within thirty (30) days of the end of the reporting period. The reports do require the certification by the Aresponsible official@as defined by 326 IAC 2-7-1(34). (e) The first report shall cover the period commencing on the date of issuance of this permit and ending on the last day of the reporting period. Reporting periods are based on calendar vears. #### **Stratospheric Ozone Protection** C.21 Compliance with 40 CFR 82 and 326 IAC 22-1 Pursuant to 40 CFR 82 (Protection of Stratospheric Ozone), Subpart F, except as provided for motor vehicle air conditioners in Subpart B, the Permittee shall comply with the standards for recycling and emissions reduction: - (a) Persons opening appliances for maintenance, service, repair, or disposal must comply with the required practices pursuant to 40 CFR 82.156. - (b) Equipment used during the maintenance, service, repair, or disposal of appliances must comply with the standards for recycling and recovery equipment pursuant to 40 CFR 82.158. - (c) Persons performing maintenance, service, repair, or disposal of appliances must be certified by an approved technician certification program pursuant to 40 CFR 82.161. Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer #### **SECTION D.1** #### **FACILITY OPERATION CONDITIONS** #### **Heritage Hills Plant 1:** Facility Description [326 IAC 2-7-5(15)] Thirty-four (34) surface coating operations consisting of the following: - (1) twenty-eight (28) spray booths using filters for particulate control and identified as: - (a) B1 through B14, constructed in May 1974; and - (b) B16 through B23, constructed in May 1974; and - (c) B26, constructed in 1987; and - (d) B27 through B30, constructed in 1988; and - (e) B33, constructed in 1989; - (2) four (4) roll coating booths, identified as B24 and B25, constructed in May 1974, B31 and B32, constructed in 1988; - (3) two (2) process dip tanks, identified as B15A and 15B, B15A constructed in May 1974, B15B constructed in 1996, exhausting to stack B15A and B15B. (The information describing the process contained in this facility description box is descriptive information and does not constitute enforceable conditions.) #### Emission Limitations and Standards [326 IAC 2-7-5(1)] D.1.1 PSD Minor limit [326 IAC 2-2][40 CFR 52.21] The entire source (Heritage Hills Plant 1 and Plant 2) shall use less then 250 tons of VOC, including coatings, dilution solvents, per twelve (12) consecutive month period. This usage limit is required to limit the potential to emit of VOC to less than 250 tons per twelve (12) consecutive month period. Compliance with this limit makes 326 IAC 2-2 (Prevention of Significant Deterioration) and 40 CFR 52.21 not applicable. D.1.2 Source Modification Emission Limitations [326 IAC 2-7-10.5] The spray booth B26 was registered on June 17, 1987 and emits less than 25 tons per year of VOCs. Therefore, any change or modification which may increase the potential (VOC) emissions to 25 tons
per year or more from spray booth B26 must be approved by the Office of Air Management (OAM) before such a change may occur. D.1.3 Source Modification Emission Limitations [326 IAC 2-7-10.5] The spray booths B27 through B30 and roll coating lines B32 and B33 were registered on April 8, 1988 and emit less than 25 tons per year of VOCs. Therefore, any change or modification which may increase the potential (VOC) emissions to 25 tons per year or more from either spray booth B27, B28, B29, B30, B32 or B33 must be approved by the Office of Air Management (OAM) before such change may occur. D.1.4 Source Modification Emission Limitations [326 IAC 2-7-10.5] The spray booth B31 was registered on July 29, 1987 and emits less than 25 tons per year of VOCs. Therefore, any change or modification which may increase the potential (VOC) emissions to 25 tons per year or more from spray booth B31 must be approved by the Office of Air Management (OAM) before such change may occur. D.1.5 Source Modification Emission Limitations [326 IAC 2-7-10.5] Any change or modification which may increase the potential (VOC) emissions to 25 tons per year or more from B15A or B15B must be approved by the Office of Air Management (OAM) before such change may occur. Kimball International Inc. Page 26 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer D.1.6 Volatile Organic Compounds (VOC) [326 IAC 8-2-12] Pursuant to 326 IAC 8-2-12, the surface coating applied to wood furniture and cabinets from the one (1) dip tank, identified as B15B, shall utilize one of the following application methods: Airless Spray Application Air Assisted Airless Spray Application Electrostatic Spray Application Electrostatic Bell or Disc Application Heated Airless Spray Application Roller Coating Brush or Wipe Application Dip-and-Drain Application High Volume Low Pressure (HVLP) Spray Application is an accepted alternative method of application for Air Assisted Airless Spray Application. HVLP spray is the technology used to apply coating to substrate by means of coating application equipment which operates between one-tenth (0.1) and ten (10) pounds per square inch gauge (psig) air pressure measured dynamically at the center of the air cap and at the air horns of the spray system. - D.1.7 General Provisions Relating to HAPs [326 IAC 20-14][40 CFR 63, Subpart A] The provisions of 40 CFR 63, Subpart A General Provisions, which are incorporated as 326 IAC 2014, apply to the facility described in this section except when otherwise specified in 40 CFR 63, Subpart - D.1.8 Wood Furniture Manufacturing Operations NESHAP [40 CFR 63, Subpart JJ] [326 IAC 20-14-1] - (a) The wood furniture manufacturing operations are subject to the National Emission Standards for Hazardous Air Pollutants (NESHAP), 40 CFR 63, Subpart JJ, incorporated by reference as 326 IAC 20-14-1, with a compliance date of November 21, 1997. - (b) Pursuant to 40 CFR 63, Subpart JJ, the wood furniture coating operations shall comply with the following conditions: - (1) Limit the Volatile Hazardous Air Pollutants (VHAP) emissions from finishing operations as follows: - (A) Achieve a weighted average volatile hazardous air pollutant (VHAP) content across all coatings of one (1.0) pound VHAP per pound solids, as applied; or - (B) Use compliant finishing materials in which all stains, washcoats, sealers, topcoats, basecoats and enamels have a maximum VHAP content of one (1.0) pound VHAP per pound solid, as applied. Thinners used for on-site formulation of washcoats, basecoats, and enamels have a three percent (3.0%) maximum VHAP content by weight. All other thinners have a ten percent (10.0%) maximum VHAP content by weight; or - (C) Use a control device to limit emissions to one (1.0) pound VHAP per pound solids; or - (D) Use any combination of (A), (B), and (C). - (2) Limit VHAP emissions from contact adhesives as follows: - (A) Use compliant contact adhesives as follows: - For foam adhesives used in products that meet the upholstered seating flammability requirements, the VHAP content shall not exceed 1.8 pound VHAP per pound solids; Page 27 of 49 T147-6474-00044 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer (ii) For all other contact adhesives (except aerosols and contact adhesives applied to nonporous substrates) the VHAP content shall not exceed one (1.0) pound VHAP per pound solids; or - (B) Use a control device to limit emissions to one (1.0) pound VHAP per pound solids. - (3) The strippable spray booth material shall have a maximum VOC content of eight-tenths (0.8) pounds VOC per pound solids, as applied. #### D.1.9 Work Practice Standards [40 CFR 63.803] The owner or operator of an affected source subject to this subpart shall maintain a written work practice implementation plan, as required by 40 CFR 63.803(a). The work practice implementation plan must define environmentally desirable work practices for each wood furniture manufacturing operation and at a minimum address each of the following work practice standards as defined under 40 CFR 63.803: - (a) Operator training course. - (b) Leak inspection and maintenance plan. - (c) Cleaning and washoff solvent accounting system. - (d) Chemical composition of cleaning and washoff solvents. - (e) Spray booth cleaning. - (f) Storage requirements. - (g) Conventional air spray guns shall only be used under the circumstances defined under 40 CFR 63.803(h). - (h) Line cleaning. - (i) Gun cleaning. - (j) Washoff operations. - (k) Formulation assessment plan for finishing operations. #### D.1.10 Particulate Matter (PM) [326 IAC 6-3-2(c)] Pursuant to 326 IAC 6-3-2, the allowable particulate matter emission rate from the surface coating operation shall not exceed the pound per hour emission rate established as E in the following formula: Interpolation and extrapolation of the data for the process weight rate up to sixty thousand (60,000) pounds per hour shall be accomplished by use of the equation: $$E = 4.10 P^{0.67}$$ where $E =$ rate of emission in pounds per hour; and $P =$ process weight rate in tons per hour #### D.1.11 Preventive Maintenance Plan [326 IAC 2-7-5(13)] A Preventive Maintenance Plan, in accordance with Section B - Preventive Maintenance Plan, of this permit, is required for this facility and any control devices. #### **Compliance Determination Requirements** #### D.1.12 Testing Requirements [326 IAC 2-7-6(1),(6)] [326 IAC 2-1.1-11] [40 CFR 63] - (a) Pursuant to 40 CFR 63, Subpart JJ, if the Permittee elects to demonstrate compliance using 63.804(a)(3) or 63.804(c)(2) or 63.804(d)(3) or 63.804(e)(2), performance testing must be conducted in accordance with 40 CFR 63, Subpart JJ and 326 IAC 3-6. - (b) The Permittee is not required to test these facilities by this permit. #### D.1.13 VOC Emission Determination [326 IAC 2-2] [40 CFR 52.21] To document compliance with Condition D.1.1, the Permittee shall maintain complete and sufficient records as follows: Kimball International Inc. Page 28 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer (a) The amount and VOC content of each coating material and solvent used. - (b) The total VOC emissions for each month. VOC emissions for each month shall be determined through a mass balance calculation whereby VOC emissions equal the sum of VOC inventory at the beginning of the month plus any VOC received onsite during the month, minus the sum of VOC remaining in inventory at the end of the month and any unused VOC transferred offsite during the month. The VOC content of waste shipped offsite for disposal may also be deducted in calculating the total VOC emissions, if desired. - (c) Compliance with Conditions D.1.1 and D.1.2 shall be demonstrated within thirty (30) days of the end of each month based on the total calculated VOC emissions for the most recent twelve (12) month period. - D.1.14 VOC and VHAP Limitations [326 IAC 8-1-2] [326 IAC 8-1-4] [40 CFR 63.804 and 63.805] Compliance with the VOC and VHAP limitations contained in Conditions D.1.1 and D.1.8 shall be determined pursuant to 326 IAC 8-1-4(a)(3) and 326 IAC 8-1-2(a) using formulation data supplied by the coating manufacturer. #### D.1.15 Operator Training for PM Control - (a) The Permittee shall implement an operator-training program: - (1) All operators of spray coating booths shall be trained in the proper setup and operation of the particulate control system. All existing operators shall be trained within 60 days of the date of permit issuance. All new operators shall be trained upon hiring or transfer. - (2) Training shall include proper filter alignment, filter inspection and maintenance, and trouble shooting practices. The training program shall be written and retained on site. The training program shall include a description of the methods to be used at the completion of initial and refresher training to demonstrate and document successful completion. Copies of the training program, the list of trained operators and training records shall be maintained on site or available within a reasonable time for inspection by IDEM. - (3) All operators shall be given refresher training annually. - (b) Additional inspections and preventive measures shall be performed as prescribed in the Preventive Maintenance Plan. #### D.1.16 Particulate Matter (PM) The dry filters for particulate matter (PM) overspray control shall be properly in place and maintained to ensure integrity and particulate loading of the filters at all times when the paint booths are in operation. #### Record Keeping and Reporting Requirements [326 IAC 2-7-5(3)] [326 IAC 2-7-19] #### D.1.17 Record Keeping Requirements - (a) To document compliance with Conditions D.1.1 and D.1.13, the Permittee shall maintain records in accordance with (1) through (3) below. Records maintained for (1) through (3) shall be complete and sufficient to establish compliance with the VOC emission limit and VOC emission determination
requirements established in Conditions D.1.1 and D.1.13. - (1) The amount and VOC content of each coating material and solvent used. Records shall include: - (A) Purchase orders, invoices, and any other tracking records necessary to verify the amount of each product received onsite and any shipped offsite, and the amount of each product dispensed from inventory to the coating area and any Page 29 of 49 T147-6474-00044 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer returned to inventory from the coating area, and - (B) Material safety data sheets (MSDS) or other product information sheets necessary to verify the VOC content of each material used shall be available for inspection at the facility, and the most accurate information available shall be used in determining VOC usage. - (2) The amount of VOC drummed and shipped offsite each month for disposal as waste, if the waste VOC is deducted from the total reported VOC usage. Records shall include: - (A) The amount and VOC content of each used coating material and solvent collected for disposal offsite. Records shall include Hazardous Waste Reclamation Record sheets, or equivalent, with an entry made each time additional material is placed in a waste collection drum. Each entry shall note the complete product name or product number of the material and the quantity of material placed in the drum. - (B) Material safety data sheets (MSDS) or other product information sheets necessary to verify the VOC content of each material placed in the drum. - (3) The weight of VOCs emitted for each compliance period. - (b) To document compliance with Condition D.1.8, the Permittee shall maintain records in accordance with (1) through (5) below. Records maintained for (1) through (5) shall be complete and sufficient to establish compliance with the VHAP usage limits established in Condition D.1.8. - (1) Certified Product Data Sheet for each finishing material, thinner, contact adhesive and strippable booth coating. - (2) The VHAP content in pounds of VHAP per pounds of solids, as applied, for all finishing materials and contact adhesives used. - (3) The VOC content in pounds of VOC per pounds of solids, as applied, for each strippable spray booth coating used. - (4) The VHAP content in weight percent of each thinner used. - (5) When the averaging compliance method is used, copies of the averaging calculations for each month as well as the data on the quantity of coating and thinners used to calculate the average. - (c) To document compliance with Condition D.1.9, the Permittee shall maintain records demonstrating actions have been taken to fulfill the Work Practice Implementation Plan. - (d) To document compliance with Conditions D.1.15 and D.1.16, the Permittee shall maintain a copy of the operator-training program, training records, and those additional inspections prescribed by the Preventive Maintenance Plan. - (e) All records shall be maintained in accordance with Section C General Record Keeping Requirements, of this permit. #### D.1.18 Reporting Requirements A quarterly summary of the information to document compliance with Condition D.1.1 shall be submitted to the address listed in Section C - General Reporting Requirements, of this permit, using the reporting forms located at the end of this permit, or their equivalent, within thirty (30) days after the end of the quarter being reported. The report submitted by the Permittee does require the certification Page 30 of 49 T147-6474-00044 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer by the Aresponsible official@as defined by 326 IAC 2-7-1(34). #### D.1.20 Reporting Requirements: NESHAP (a) A semi-annual Continuous Compliance Report to document compliance with Condition D.1.8 and the Certification form, shall be submitted within thirty (30) days after the end of the six (6) months being reported, on a calendar year basis with the reporting periods ending June 30 and December 31. The six (6) month periods shall cover the following months: - (1) January 1 through June 30. - (2) July 1 through December 31. - (b) The report required in (a) of this condition shall be submitted to: Indiana Department of Environmental Management Compliance Data Section, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015 and United States Environmental Protection Agency, Region V Air and Radiation Division, Air Enforcement Branch - Indiana (AE-17J) 77 West Jackson Boulevard Chicago, Illinois 60604-3590 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer #### **SECTION D.2** #### **FACILITY OPERATION CONDITIONS** #### **Heritage Hills Plant 1:** Facility Description [326 IAC 2-7-5(15)] Insignificant Activities: Woodworking operations, controlled by five (5) baghouses and two (2) cyclones in series, identified as: - (a) Murphy-Rogers baghouse and Moldow 1 baghouse in series exhausting to one cyclone, identified as DBW, venting to stack DMW, and - (b) Moldow 2 baghouse exhausting to one cyclone, identified as DBE, venting to stack DME, and - (c) Two Torit-Day baghouses exhausting to the stack identified as Torit. (The information describing the process contained in this facility description box is descriptive information and does not constitute enforceable conditions.) #### Emission Limitations and Standards [326 IAC 2-7-5(1)] D.2.1 Particulate Matter (PM) [326 IAC 6-3-2] Pursuant to 326 IAC 6-3-2 (Process Operation), the allowable particulate matter emission rate from the woodworking facilities shall not exceed the following: - (a) The PM emission from the wood working operation that exhausts through stack DME (MOLDOW MX 2 units) shall not exceed 17.87 pounds per hour when operating at a process weight rate of 9 tons per hour. - (b) The PM emission from the wood working operation that exhausts through stack DMW (MOLDOW MX 1 unit) shall not exceed 11.65 pounds per hour when operating at a process weight rate of 4.75 tons per hour. - (c) The PM emission from the wood working operation that exhausts through stack TORIT shall not exceed 5.14 pounds per hour when operating at a process weight rate of 1.4 tons per hour. The pounds per hour limitation was calculated with the following equation: Interpolation and extrapolation of the data for the process weight rate up to 60,000 pounds per hour shall be accomplished by use of the equation: $$E = 4.10 P^{0.67}$$ where $E =$ rate of emission in pounds per hour; and $P =$ process weight rate in tons per hour D.2.2 Baghouse Limitations [326 IAC 2-7-1(21)(G)(xxix)] The woodworking operations controlled by three (3) baghouses, identified as two (2) DME baghouses and one (1) DMW baghouse, shall be an insignificant activity for Title V permitting purposes provided that the baghouse operations meet the requirements of 326 IAC 2-7-1(21)(G)(xxix), including the following: - (a) each baghouse shall not exhaust to the atmosphere greater than one hundred twenty-five thousand (125,000) cubic feet of air per minute and shall not emit particulate matter with a diameter less than ten (10) microns (PM₁₀) in excess of three-thousandths (0.003) grain per dry standard cubic foot of outlet air. - (b) The opacity from each baghouse shall not exceed ten percent (10%). Page 32 of 49 T147-6474-00044 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer #### D.2.3 Baghouse Limitations [326 IAC 2-7-1(21)(G)(xxx)] The woodworking operations controlled by two (2) baghouses, identified as Torit-Day 1 and Torit-Day 2, shall be an insignificant activity for Title V permitting purposes provided that the baghouse operations meet the requirements of 326 IAC 2-7-1(21)(G)(xxx), including the following: - (a) each baghouse shall not exhaust to the atmosphere greater than forty thousand (40,000) cubic feet of air per minute and shall not emit particulate matter with a diameter less than ten (10) microns (PM₁₀) in excess of one-hundredth (0.01) grain per dry standard cubic foot of outlet air. - (b) The opacity from each baghouse shall not exceed ten percent (10%). #### D.2.4 Preventive Maintenance Plan [326 IAC 2-7-5(13)] A Preventive Maintenance Plan, in accordance with Section B - Preventive Maintenance Plan, of this permit, is required for this facility and its control device. #### **Compliance Determination Requirements** - D.2.5 Particulate Matter (PM) [326 IAC 2-7-1(21)(G)(xxix)][326 IAC 2-7-1(21)(G)(xxx)] The baghouses for PM control shall be in operation at all times when the woodworking operations are in operation. - D.2.6 Visible Emissions Observations [326 IAC 2-7-1(21)(G)(xxix)][326 IAC 2-7-1(21)(G)(xxx)] Visible emissions from the baghouse shall be observed daily using procedures in accordance with Method 22 and normal or abnormal emissions are recorded. In the event abnormal emissions are observed for greater than six (6) minutes in duration, the following shall occur: - (a) The baghouse shall be inspected. - (b) Corrective actions, such as replacing or reseating bags, are initiated, when necessary. - D.2.7 Baghouse Inspections [326 IAC 2-7-1(21)(G)(xxix)][326 IAC 2-7-1(21)(G)(xxx)] An inspection shall be performed each calendar quarter of all bags controlling the woodworking operation when venting to the atmosphere. A baghouse inspection shall be performed within three months of redirecting vents to the atmosphere and every three months thereafter. Inspections are optional when venting to the indoors. Corrective actions, such as replacing or reseating bags, are initiated, when necessary. #### Compliance Monitoring Requirements [326 IAC 2-7-6(1)] [326 IAC 2-7-5(1)] #### D.2.8 Broken or Failed Bag Detection In the event of a bag failure that causes the baghouse to emit visible emissions: - (a) The affected compartments will be shut down immediately until the failed units have been repaired or replaced. Within eight (8) hours of the determination of failure, response
steps according to the timetable described in the Compliance Response Plan shall be initiated. For any failure with corresponding response steps and timetable not described in the Compliance Response Plan, response steps shall be devised within eight (8) hours of discovery of the failure and shall include a timetable for completion. Operations may continue only if the event qualifies as an emergency and the Permittee satisfies the requirements of the emergency provisions of this permit (Section B Emergency Provisions). - (b) For single compartment baghouses, failed units and the associated process will be shut down immediately until the failed units have been repaired or replaced. Operations may continue only if the event qualifies as an emergency and the Permittee satisfies the requirements of the emergency provisions of this permit (Section B Emergency Provisions). Page 33 of 49 T147-6474-00044 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer #### Record Keeping and Reporting Requirement [326 IAC 2-7-5(3)] [326 IAC 2-7-19] #### D.2.9 Record Keeping Requirements [326 IAC 2-7-1(21)(G)(xxix)(GG)][326 IAC 2-7-1(21)(G)(xxx)] - (a) To document compliance with Condition D.2.6, the Permittee shall maintain records of daily visible emission observations of each baghouse stack exhaust. - (b) To document compliance with Conditions D.2.6 and D.2.7, the Permittee shall maintain records of the results of the inspections required under Conditions D.2.6 and D.2.7 and the dates the vents are redirected. - (c) The Permittee shall maintain records of corrective actions to document compliance with 326 IAC 2-7-21(1)(G)(xxix)(GG)(dd) and 326 IAC 2-7-1(21)(G)(xxx). - (d) All records shall be maintained in accordance with Section C General Record Keeping Requirements, of this permit. Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer #### **SECTION D.3** #### **FACILITY OPERATION CONDITIONS** #### **Heritage Hills Plant 2:** Facility Description [326 IAC 2-7-5(15)] **Surface Coating Operations:** - (a) Two (2) spray booths, identified as SB-1 and SB-2, with a maximum capacity of 7500 cubic foot per minute, overspray from the spray booths is controlled by dry filters, exhausting to stacks 1 and 2, and - (b) Three (3) dip tanks, identified as DT-1, DT-2 and 3. (The information describing the process contained in this facility description box is descriptive information and does not constitute enforceable conditions.) #### Emission Limitations and Standards [326 IAC 2-7-5(1)] D.3.1 PSD Minor limit [326 IAC 2-2][40 CFR 52.21] The entire source (Heritage Hills Plant 1 and Plant 2) shall use less then 250 tons of VOC, including coatings, dilution solvents, per twelve (12) consecutive month period. This usage limit is required to limit the potential to emit of VOC to less than 250 tons per twelve (12) consecutive month period. Compliance with this limit makes 326 IAC 2-2 (Prevention of Significant Deterioration) and 40 CFR 52.21 not applicable. D.3.2 General Provisions Relating to HAPs [326 IAC 20-14][40 CFR 63, Subpart A] The provisions of 40 CFR 63, Subpart A - General Provisions, which are incorporated as 326 IAC 20-14, apply to the facility described in this section except when otherwise specified in 40 CFR 63, Subpart JJ. - D.3.3 Wood Furniture Manufacturing Operations NESHAP [40 CFR 63, Subpart JJ] [326 IAC 20-14-1] - (a) The wood furniture manufacturing operations are subject to the National Emission Standards for Hazardous Air Pollutants (NESHAP), 40 CFR 63, Subpart JJ, incorporated by reference as 326 IAC 20-14-1, with a compliance date of November 21, 1997. - (b) Pursuant to 40 CFR 63, Subpart JJ, the wood furniture coating operations shall comply with the following conditions: - (1) Limit the Volatile Hazardous Air Pollutants (VHAP) emissions from finishing operations as follows: - (A) Achieve a weighted average volatile hazardous air pollutant (VHAP) content across all coatings of one (1.0) pound VHAP per pound solids, as applied; or - (B) Use compliant finishing materials in which all stains, washcoats, sealers, topcoats, basecoats and enamels have a maximum VHAP content of one (1.0) pound VHAP per pound solid, as applied. Thinners used for on-site formulation of washcoats, basecoats, and enamels have a three percent (3.0%) maximum VHAP content by weight. All other thinners have a ten percent (10.0%) maximum VHAP content by weight; or - (C) Use a control device to limit emissions to one (1.0) pound VHAP per pound solids; or - (D) Use any combination of (A), (B), and (C). Kimball International Inc. Page 35 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer (2) Limit VHAP emissions from contact adhesives as follows: - (A) Use compliant contact adhesives as follows: - For foam adhesives used in products that meet the upholstered seating flammability requirements, the VHAP content shall not exceed 1.8 pound VHAP per pound solids; - (ii) For all other contact adhesives (except aerosols and contact adhesives applied to nonporous substrates) the VHAP content shall not exceed one (1.0) pound VHAP per pound solids; or - (B) Use a control device to limit emissions to one (1.0) pound VHAP per pound solids. - (3) The strippable spray booth material shall have a maximum VOC content of eight-tenths (0.8) pounds VOC per pound solids, as applied. #### D.3.4 Work Practice Standards [40 CFR 63.803] The owner or operator of an affected source subject to this subpart shall maintain a written work practice implementation plan, as required by 40 CFR 63.803(a). The work practice implementation plan must define environmentally desirable work practices for each wood furniture manufacturing operation and at a minimum address each of the following work practice standards as defined under 40 CFR 63.803: - (a) Operator training course. - (b) Leak inspection and maintenance plan. - (c) Cleaning and washoff solvent accounting system. - (d) Chemical composition of cleaning and washoff solvents. - (e) Spray booth cleaning. - (f) Storage requirements. - (g) Conventional air spray guns shall only be used under the circumstances defined under 40 CFR 63.803(h). - (h) Line cleaning. - (i) Gun cleaning. - (j) Washoff operations. - (k) Formulation assessment plan for finishing operations. #### D.3.5 Particulate Matter (PM) [326 IAC 6-3-2(c)] Pursuant to 326 IAC 6-3-2, the allowable particulate matter emission rate from surface coating operation shall not exceed the pound per hour emission rate established as E in the following formula: $$E = 4.10 P^{0.67}$$ where $E =$ rate of emission in pounds per hour; and $P =$ process weight rate in tons per hour #### D.3.6 Source Modification Emission Limitations [326 IAC 2-7-10.5] Any change or modification which may increase the potential (VOC) emissions to 25 tons per year or more from DT-1, DT-2 or DT-3 must be approved by the Office of Air Management (OAM) before such change may occur. #### D.3.7 Source Modification Emission Limitations [326 IAC 2-7-10.5] Pursuant to Registration letter, issued on December 16, 1987, any change or modification which may increase the potential (VOC) emissions to 25 tons per year or more from SB-1 or SB-2 must be approved by the Office of Air Management (OAM) before such change may occur. Kimball International Inc. Page 36 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer D.3.8 Preventive Maintenance Plan [326 IAC 2-7-5(13)] A Preventive Maintenance Plan, in accordance with Section B - Preventive Maintenance Plan, of this permit, is required for this facility and any control devices. #### **Compliance Determination Requirements** D.3.9 Testing Requirements [326 IAC 2-7-6(1),(6)] [326 IAC 2-1.1-11] [40 CFR 63] - (a) Pursuant to 40 CFR 63, Subpart JJ, if the Permittee elects to demonstrate compliance using 63.804(a)(3) or 63.804(c)(2) or 63.804(d)(3) or 63.804(e)(2), performance testing must be conducted in accordance with 40 CFR 63, Subpart JJ and 326 IAC 3-6. - (b) The Permittee is not required to test these facilities by this permit. #### D.3.10 VOC Emission Determination [326 IAC 2-2] [40 CFR 52.21] To document compliance with Condition D.3.1, the Permittee shall maintain complete and sufficient records as follows: - (a) The amount and VOC content of each coating material and solvent used. - (b) The total VOC emissions for each month. VOC emissions for each month shall be determined through a mass balance calculation whereby VOC emissions equal the sum of VOC inventory at the beginning of the month plus any VOC received onsite during the month, minus the sum of VOC remaining in inventory at the end of the month and any unused VOC transferred offsite during the month. The VOC content of waste shipped offsite for disposal may also be deducted in calculating the total VOC emissions, if desired. - (c) Compliance with Condition D.3.1 shall be demonstrated within thirty (30) days of the end of each month based on the total calculated VOC emissions for the most recent twelve (12) month period. # D.3.11 VOC and VHAP Limitations [326 IAC 8-1-2] [326 IAC 8-1-4] [40 CFR 63.804 and 63.805] Compliance with the VOC and VHAP limitations contained in Conditions D.3.1 and D.3.3 shall be determined pursuant to 326 IAC 8-1-4(a)(3) and 326 IAC 8-1-2(a) using formulation data supplied by the coating manufacturer. #### D.3.12 Operator Training for PM Control - (a) The Permittee shall implement an operator-training program: - (1) All operators of spray coating booths shall be trained in the proper setup and operation of the particulate control system. All existing operators shall be trained within 60 days of the date of permit issuance. All new operators shall be trained upon hiring or transfer. - (2) Training shall include proper filter alignment, filter inspection and maintenance, and trouble shooting practices. The training program shall be written and retained on site. The training program shall
include a description of the methods to be used at the completion of initial and refresher training to demonstrate and document successful completion. Copies of the training program, the list of trained operators and training records shall be maintained on site or available within a reasonable time for inspection by IDEM. - (3) All operators shall be given refresher training annually. - (b) Additional inspections and preventive measures shall be performed as prescribed in the Preventive Maintenance Plan. Kimball International Inc. Page 37 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer D.3.13 Particulate Matter (PM) The dry filters for particulate matter (PM) overspray control shall be properly in place and maintained to ensure integrity and particulate loading of the filters at all times when the paint booths are in operation. #### Record Keeping and Reporting Requirements [326 IAC 2-7-5(3)] [326 IAC 2-7-19] #### D.3.14 Record Keeping Requirements - (a) To document compliance with Condition D.3.1 and Condition D.3.10, the Permittee shall maintain records in accordance with (1) through (3) below. Records maintained for (1) through (3) shall be complete and sufficient to establish compliance with the VOC emission limit and VOC emission determination requirements established in Conditions D.3.1 and D.3.10. - (1) The amount and VOC content of each coating material and solvent used. Records shall include: - (A) Purchase orders, invoices, and any other tracking records necessary to verify the amount of each product received onsite and any shipped offsite, and the amount of each product dispensed from inventory to the coating area and any returned to inventory from the coating area, and - (B) Material safety data sheets (MSDS) or other product information sheets necessary to verify the VOC content of each material used shall be available for inspection at the facility, and the most accurate information available shall be used in determining VOC usage. - (2) The amount of VOC drummed and shipped offsite each month for disposal as waste, if the waste VOC is deducted from the total reported VOC usage. Records shall include: - (A) The amount and VOC content of each used coating material and solvent collected for disposal offsite. Records shall include Hazardous Waste Reclamation Record sheets, or equivalent, with an entry made each time additional material is placed in a waste collection drum. Each entry shall note the complete product name or product number of the material and the quantity of material placed in the drum. - (B) Material safety data sheets (MSDS) or other product information sheets necessary to verify the VOC content of each material placed in the drum. - (3) The weight of VOCs emitted for each compliance period. - (b) To document compliance with Condition D.3.3, the Permittee shall maintain records in accordance with (1) through (5) below. Records maintained for (1) through (5) shall be complete and sufficient to establish compliance with the VHAP usage limits established in Condition D.3.3. - (1) Certified Product Data Sheet for each finishing material, thinner, contact adhesive and strippable booth coating. - (2) The VHAP content in pounds of VHAP per pounds of solids, as applied, for all finishing materials and contact adhesives used. - (3) The VOC content in pounds of VOC per pounds of solids, as applied, for each strippable spray booth coating used. - (4) The VHAP content in weight percent of each thinner used. Permit Reviewer: Kimberly Titzer - (5) When the averaging compliance method is used, copies of the averaging calculations for each month as well as the data on the quantity of coating and thinners used to calculate the average. - (c) To document compliance with Condition D.3.4, the Permittee shall maintain records demonstrating actions have been taken to fulfill the Work Practice Implementation Plan. - (f) To document compliance with Conditions D.3.6 and D.3.7, the Permittee shall maintain records to establish compliance with 25 tons per year, or less, potential of VOC. - (g) To document compliance with Conditions D.3.12 and D.3.13, the Permittee shall maintain a copy of the operator-training program, training records, and those additional inspections prescribed by the Preventive Maintenance Plan. - (f) All records shall be maintained in accordance with Section C General Record Keeping Requirements, of this permit. #### D.3.15 Reporting Requirements: PSD Minor Limit A quarterly summary of the information to document compliance with Condition D.3.1 shall be submitted to the address listed in Section C - General Reporting Requirements, of this permit, using the reporting forms located at the end of this permit, or their equivalent, within thirty (30) days after the end of the quarter being reported. The report submitted by the Permittee does require the certification by the Aresponsible official@as defined by 326 IAC 2-7-1(34). #### D.3.16 Reporting Requirements: NESHAP (a) A semi-annual Continuous Compliance Report to document compliance with Condition D.3.3 and the Certification form, shall be submitted within thirty (30) days after the end of the six (6) months being reported, on a calendar year basis with the reporting periods ending June 30 and December 31. The six (6) month periods shall cover the following months: - (1) January 1 through June 30. - (2) July 1 through December 31. - (b) The report required in (a) of this condition shall be submitted to: Indiana Department of Environmental Management Compliance Data Section, Office of Air Management 100 North Senate Avenue, P.O. Box 6015 Indianapolis, Indiana 46206-6015 and United States Environmental Protection Agency, Region V Air and Radiation Division, Air Enforcement Branch - Indiana (AE-17J) 77 West Jackson Boulevard Chicago, Illinois 60604-3590 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer #### **SECTION D.4** #### **FACILITY OPERATION CONDITIONS** #### **Heritage Hills Plant 2:** Facility Description [326 IAC 2-7-5(15)] Insignificant Activities: Woodworking operations, controlled by three (3) baghouses, identified as DC-01, DC-02 and DC-03, venting to stacks 3, 4, and 5 respectively. (The information describing the process contained in this facility description box is descriptive information and does not constitute enforceable conditions.) #### Emission Limitations and Standards [326 IAC 2-7-5(1)] #### D.4.1 Particulate Matter (PM) [326 IAC 6-3-2] Pursuant to 326 IAC 6-3-2 (Process Operation), the allowable particulate matter emission rate from the woodworking facilities shall not exceed the following: - (a) The PM emission from the wood working operation that exhausts through stack four (4) or five (5) shall not exceed 7.06 pounds per hour when operating at a process weight rate of 2.25 tons per hour. - (b) The PM emission from the wood working operation that exhausts through stack three (3) shall not exceed 3.82 pounds per hour when operating at a process weight rate of .90 tons per hour. The pounds per hour limitation was calculated with the following equation: Interpolation and extrapolation of the data for the process weight rate up to 60,000 pounds per hour shall be accomplished by use of the equation: $$E = 4.10 P^{0.67}$$ where $E =$ rate of emission in pounds per hour; and $P =$ process weight rate in tons per hour #### D.4.2 Baghouse Limitations The woodworking operations controlled by three (3) baghouses shall be an insignificant activity for Title V permitting purposes provided that the baghouse operations meet the requirements of 326 IAC 2-7-1(21)(G)(xxx), including the following: - (a) three (3) baghouses, identified as DC-01, DC-02 and DC-03, shall not exhaust to the atmosphere greater than forty thousand (40,000) cubic feet of air per minute and shall not emit particulate matter with a diameter less than ten (10) microns (PM₁₀) in excess of one-hundredth (0.01) grain per dry standard cubic foot of outlet air. - (b) The opacity from each baghouse shall not exceed ten percent (10%). #### D.4.3 Preventive Maintenance Plan [326 IAC 2-7-5(13)] A Preventive Maintenance Plan, in accordance with Section B - Preventive Maintenance Plan, of this permit, is required for this facility and its control device. #### **Compliance Determination Requirements** #### D.4.4 Particulate Matter (PM) [326 IAC 2-7-1(21)(G)(xxx)] The baghouses for PM control shall be in operation at all times when the woodworking operations are in operation. Kimball International Inc. Page 40 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer D.4.5 Visible Emissions Observations [326 IAC 2-7-1(21)(G)(xxx)] Visible emissions from the baghouse shall be observed daily using procedures in accordance with Method 22 and normal or abnormal emissions are recorded. In the event abnormal emissions are observed for greater than six (6) minutes in duration, the following shall occur: - (a) The baghouse shall be inspected. - (b) Corrective actions, such as replacing or reseating bags, are initiated, when necessary. - D.4.6 Baghouse Inspections [326 IAC 2-7-1(21)(G)(xxx)] An inspection shall be performed each calendar quarter of all bags controlling the woodworking operation when venting to the atmosphere. A baghouse inspection shall be performed within three months of redirecting vents to the atmosphere and every three months thereafter. Inspections are optional when venting to the indoors. All defective bags shall be replaced. #### Compliance Monitoring Requirements [326 IAC 2-7-6(1)] [326 IAC 2-7-5(1)] D.4.7 Broken or Failed Bag Detection In the event of a bag failure that causes the baghouse to emit visible emissions: - (a) The affected compartments will be shut down immediately until the failed units have been repaired or replaced. Within eight (8) hours of the determination of failure, response steps according to the timetable described in the Compliance Response Plan shall be
initiated. For any failure with corresponding response steps and timetable not described in the Compliance Response Plan, response steps shall be devised within eight (8) hours of discovery of the failure and shall include a timetable for completion. Operations may continue only if the event qualifies as an emergency and the Permittee satisfies the requirements of the emergency provisions of this permit (Section B Emergency Provisions). - (b) For single compartment baghouses, failed units and the associated process will be shut down immediately until the failed units have been repaired or replaced. Operations may continue only if the event qualifies as an emergency and the Permittee satisfies the requirements of the emergency provisions of this permit (Section B Emergency Provisions). #### Record Keeping and Reporting Requirement [326 IAC 2-7-5(3)] [326 IAC 2-7-19] - D.4.8 Record Keeping Requirements [326 IAC 2-7-1(21)(G)(xxx)(GG)] - (a) To document compliance with Condition D.4.5, the Permittee shall maintain records of daily visible emission observations of each baghouse stack exhaust. - (b) To document compliance with Conditions D.4.5 and D.4.6, the Permittee shall maintain records of the results of the inspections required under Conditions D.4.5 and D.4.6 and the dates the vents are redirected. - (c) The Permittee shall maintain records of corrective actions to document compliance with 326 IAC 2-7-21(1)(G)(xxx)(GG)(dd). - (d) All records shall be maintained in accordance with Section C General Record Keeping Requirements, of this permit. Page 41 of 49 T147-6474-00044 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer ## INDIANA DEPARTMENT OF ENVIRONMENTAL MANAGEMENT **OFFICE OF AIR MANAGEMENT COMPLIANCE DATA SECTION** ## **PART 70 OPERATING PERMIT CERTIFICATION** | Source Name: | Heritage Hills Plant 1 and Plant 2 | |--------------|------------------------------------| | | | Source Address: Highway 162, Box 199, Santa Claus, Indiana 47579 Highway 162, Santa Claus, Indiana 47579 | Mailing Address:
Part 70 Permit No.: | Highway 162, Box 199, Santa Claus, Indiana 47579
T147-6474-00044 | |---|---| | This certification | on shall be included when submitting monitoring, testing reports/results or other documents as required by this permit. | | Please check wh | at document is being certified: | | 9 Annual Complian | ce Certification Letter | | 9 Test Result (spec | cify) | | 9 Report (specify) | | | 9 Notification (spec | sify) | | 9 Other (specify) | | | | | | - | on information and belief formed after reasonable inquiry, the statements and cument are true, accurate, and complete. | | Signature: | | | Printed Name: | | | Title/Position: | | | Date: | | Kimball International Inc. Page 42 of 49 Santa Claus, Indiana T147-6474-00044 Permit Reviewer: Kimberly Titzer ## INDIANA DEPARTMENT OF ENVIRONMENTAL MANAGEMENT OFFICE OF AIR MANAGEMENT COMPLIANCE BRANCH P.O. Box 6015 100 North Senate Avenue Indianapolis, Indiana 46206-6015 Phone: 317-233-5674 Fax: 317-233-5967 ## PART 70 OPERATING PERMIT EMERGENCY OCCURRENCE REPORT Source Name: Heritage Hills Plant 1 and Plant 2 Source Address: Highway 162, Box 199, Santa Claus, Indiana 47579 Highway 162, Santa Claus, Indiana 47579 Mailing Address: Highway 162, Box 199, Santa Claus, Indiana 47579 Part 70 Permit No.: T147-6474-00044 This form consists of 2 pages Page 1 of 2 | 9 This is an e | The Permittee must notify the Office of Air Management (OAM), within four (4) business hours (1-800-451-6027 or 317-233-5674, ask for Compliance Section); and The Permittee must submit notice in writing or by facsimile within two (2) days (Facsimile Number: 317-233-5967), and follow the other requirements of 326 IAC 2-7-16 | |---------------------|--| | If any of the follo | wing are not applicable, mark N/A | | Facility/Equipm | ent/Operation: | | | | | 0 () = 1 | | Control Equipment: Permit Condition or Operation Limitation in Permit: Description of the Emergency: Describe the cause of the Emergency: Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer If any of the following are not applicable, mark N/A Page 43 of 49 T147-6474-00044 Page 2 of 2 | Date/Time Emergency started: | | | | |---|--|--|--| | Date/Time Emergency was corrected: | | | | | Was the facility being properly operated at the time of the emergency? Y N Describe: | | | | | Type of Pollutants Emitted: TSP, PM-10, SO ₂ , VOC, NO _X , CO, Pb, other: | | | | | Estimated amount of pollutant(s) emitted during emergency: | | | | | Describe the steps taken to mitigate the problem: | | | | | Describe the corrective actions/response steps taken: | | | | | Describe the measures taken to minimize emissions: | | | | | If applicable, describe the reasons why continued operation of the facilities are necessary to prevent imminent injury to persons, severe damage to equipment, substantial loss of capital investment, or loss of product or raw materials of substantial economic value: | | | | | Form Completed by: | | | | | Title / Position: | | | | | Date: | | | | | Phone: | | | | A certification is not required for this report. Page 44 of 49 T147-6474-00044 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer ## INDIANA DEPARTMENT OF ENVIRONMENTAL MANAGEMENT **OFFICE OF AIR MANAGEMENT COMPLIANCE DATA SECTION** ## **Part 70 Quarterly Report** | Source Name: Source Address: Mailing Address: Part 70 Permit No.: Facility: Parameter: Limit: | Highway
Highway
T147-647
Surface (
VOCs
Less than | Hills Plant 1 and Plant 2 162, Box 199, Santa Claus, Indiana 162, Box 199, Santa Claus, Indiana 74-00044 Coating Operations listed in Sections on 250 tons of VOC, including coating ive month period YEAR: | 47579 5 D.1 and D.3 of this permit s, dilution solvents, per twelve (12) | |---|--|--|--| | Month | | VOC usage tons per month | tons of VOC usage for previous 12 months | | Month 1 | | | | | Month 2 | | | | | Month 3 | | | | | 9 | Deviation | tion occurred in this quarter. n/s occurred in this quarter. n has been reported on: | | | Title | - | | | Page 45 of 49 T147-6474-00044 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer # INDIANA DEPARTMENT OF ENVIRONMENTAL MANAGEMENT OFFICE OF AIR MANAGEMENT COMPLIANCE DATA SECTION ## **Part 70 Quarterly Report** | | | art 70 Quarteri | y report | | | |---|---|-----------------|--------------|--------------|--| | Source Name:
Source Address:
Mailing Address:
Part 70 Permit No.:
Facility:
Parameter:
Limit: | Heritage Hills Plant 1 and Plant 2 Highway 162, Box 199, Santa Claus, Indiana 47579 Highway 162, Box 199, Santa Claus, Indiana 47579 T147-6474-00044 surface coating operation, identified as B26 VOC limits Less than 25.0 tons per year for each spray booth YEAR: | | | | | | Month | Tons of VOCs | Tons of VOCs | Tons of VOCs | Tons of VOCs | | | | Paint Booths | | | Total | | | Month 1 | | | | | | | Month 2 | | | | | | | Month 3 | | | | | | | Title | Deviation/s occurr
Deviation has been
mitted by:
/ Position:
ature: | | | | | Page 46 of 49 T147-6474-00044 Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer ## INDIANA DEPARTMENT OF ENVIRONMENTAL MANAGEMENT OFFICE OF AIR MANAGEMENT **COMPLIANCE DATA SECTION** ### **PART 70 OPERATING PERMIT** QUARTERLY DEVIATION AND COMPLIANCE MONITORING REPORT | Source Name:
Source Address: | Heritage Hills Plant 1 and Plant 2
Highway 162, Box 199, Santa Claus, Indiana 47579
Highway 162, Santa Claus, Indiana 47579 | | | | | |--|---|---|--|--|--| | Mailing Address:
Part 70 Permit No.: | Highway 162, E | Box 199, Santa Cla | | | | | | Months: | to | Year: |
Page 1 of 2 | | | report shall be su
date(s) of each d
reported. Deviation
according to
the
report. Additional | ubmitted quarter
leviation, the pro
ons that are requeschedule stated
al pages may be | ly based on a calent
bbable cause of the
uired to be reported
in the applicable re | all the requirements stated in
dar year. Any deviation from
deviation, and the response
d by an applicable requirement
equirement and do not need to
ary. If no deviations occurred
periode. | the requirements, the steps taken must be not shall be reported to be included in this | | | 9 NO DEVIATIO | NS OCCURRE | D THIS REPORTIN | IG PERIOD. | | | | 9 THE FOLLOW | ING DEVIATIO | NS OCCURRED T | HIS REPORTING PERIOD | | | | Permit Requirer | ment (specify pe | ermit condition #) | | | | | Date of Deviation | n: | | Duration of Deviation: | | | | Number of Devi | ations: | | | | | | Probable Cause | of Deviation: | | | | | | Response Steps | s Taken: | | | | | | Permit Requirer | nent (specify pe | ermit condition #) | | | | | Date of Deviation | n: | | Duration of Deviation: | | | | Number of Devi | ations: | | | | | | Probable Cause | of Deviation: | | | | | | Response Steps | s Taken: | | | | | Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer Page 2 of 2 | Permit Requirement (specify permit condition #) | | |---|------------------------| | Date of Deviation: | Duration of Deviation: | | Number of Deviations: | | | Probable Cause of Deviation: | | | | | | Response Steps Taken: | | | Permit Requirement (specify permit condition #) | | | Date of Deviation: | Duration of Deviation: | | Number of Deviations: | | | Probable Cause of Deviation: | | | | | | Response Steps Taken: | | | Permit Requirement (specify permit condition #) | | | Date of Deviation: | Duration of Deviation: | | Number of Deviations: | | | Probable Cause of Deviation: | | | Decimence Ctone Tales | 1 | | Response Steps Taken: | | | Form Completed By: | | | | | | Title/Position: | | | Date: | | | Phone: | | Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer ## INDIANA DEPARTMENT OF ENVIRONMENTAL MANAGEMENT OFFICE OF AIR MANAGEMENT **COMPLIANCE DATA SECTION** ## **PART 70 OPERATING PERMIT Semi-Annual Report** VOC and VHAP usage - Wood Furniture NESHAP | Source Name: | Heritage Hills Plant 1 and Plant 2 | |--------------|---| | O | Linkway 400 Day 400 Canta Clave Indiana 47/ | Source Address: Highway 162, Box 199, Santa Claus, Indiana 47579 Mailing Address: Highway 162, Box 199, Santa Claus, Indiana 47579 Part 70 Permit No.: T147-6474-00044 All Surface Coating Operations Facility: VOC and VHAPs - NESHAP Parameter: Limit: (1) Finishing operations -1.0 lb VHAP/lb Solids - (2) Thinners used for on-site formulation of washcoats, basecoats and enamels 3% VHAP content by weight - Thinner mixtures 10% VHAP content by weight - (4) Foam adhesives meeting the upholstered seating flammability requirements 1.8 lb VHAP/lb Solids - (5) All other contact adhesives 1.0 lb VHAP/lb Solids - (6) Strippable spray booth material 0.8 pounds VOC per pound solids | YEAR: | |-------| |-------| Page 1 of 2 | Month | Finishing
Operations
(lb VHAP/lb Solid) | Thinners used
for on-site
formulation
(% by weight) | Thinner
mixtures
(% by weight) | Foam
adhesives
(upholstered)
(lb VHAP/lb
Solid) | Contact adhesives
(lb VHAP/lb Solid) | Strippable spray
booth material
(lb VOC/lb Solid) | |-------|---|--|--------------------------------------|---|---|---| | 1 | | | | | | | | 2 | | | | | | | | 3 | | | | | | | | 4 | | | | | | | | 5 | | | | | | _ | | 6 | | | | | | | - 9 No deviation occurred in this six month period. - Deviation/s occurred in this six month period. Deviation has been reported on: | Submitted by: | | |-----------------|--| | Title/Position: | | | Signature: | | | Date: | | | Phone: | | Kimball International Inc. Santa Claus, Indiana Permit Reviewer: Kimberly Titzer ## INDIANA DEPARTMENT OF ENVIRONMENTAL MANAGEMENT OFFICE OF AIR MANAGEMENT **COMPLIANCE DATA SECTION** ## **PART 70 OPERATING PERMIT Semi-Annual Report** VOC and VHAP usage - Wood Furniture NESHAP | Source Name: | Heritage Hills Plant 1 and Plant 2 | |---------------------|---| | Source Address: | Highway 162, Santa Claus, Indiana 47579 | | Mailing Address: | Highway 162, Santa Claus, Indiana 47579 | | Part 70 Permit No.: | T147-6474-00044 | All Surface Coating Operations Facility: Parameter: VOC and VHAPs - NESHAP (1) Finishing operations -1.0 lb VHAP/lb Solids Limit: - (2) Thinners used for on-site formulation of washcoats, basecoats and enamels 3% VHAP content by weight - (3) Thinner mixtures 10% VHAP content by weight - (4) Foam adhesives meeting the upholstered seating flammability requirements 1.8 lb VHAP/lb Solids - (5) All other contact adhesives 1.0 lb VHAP/lb Solids - (6) Strippable spray booth material 0.8 pounds VOC per pound solids Page 2 of 2 | Month | Finishing
Operations
(lb VHAP/lb
Solid) | Thinners used for on-site formulation (% by weight) | Thinner
mixtures
(% by weight) | Foam adhesives
(upholstered)
(lb VHAP/lb Solid) | Contact adhesives
(lb VHAP/lb Solid) | Strippable spray
booth material
(lb VOC/lb Solid) | |-------|--|---|--------------------------------------|---|---|---| | 1 | | | | | | | | 2 | | | | | | | | 3 | | | | | | | | 4 | | | | | | | | 5 | | | | | | | | 6 | | | | | | | - No deviation occurred in this six month period. - 9 Deviation/s occurred in this six month period. Deviation has been reported on:_____ Submitted by: Title/Position: Signature: Date: Phone: ## Indiana Department of Environmental Management Office of Air Management #### Addendum to the Technical Support Document for a Part 70 Operating Permit Source Name: Heritage Hills Plant 1 and Plant 2 (formerly Kimball International Santa Claus Industrial Complex) Source Location: Highway 162, Santa Claus, Indiana 47579 County: Spencer SIC Code: 2517, 2541 and 2521 Operation Permit No.: T147-6474-00044 **Permit Reviewer:** Kimberly Titzer On September 15, 2000, the Office of Air Management (OAM) had a notice published in the The Journal Democrat, Rockport, Indiana, stating that Heritage Hills Plant 1 and Plant 2 had applied for a Part 70 Operating Permit to operate a stationary wood office furniture manufacturing plant. The notice also stated that OAM proposed to issue a permit for this operation and provided information on how the public could review the proposed permit and other documentation. Finally, the notice informed interested parties that there was a period of thirty (30) days to provide comments on whether or not this permit should be issued as proposed. Comments were received from Wendell Sloan of Heritage Hills Plant 1 and Plant 2 on December 14, 2000. Please change the responsible official to Wendell Sloan Jr., General Manager. Comment 1: The following change has been made to the permit to incorporate the responsible official Response 1: name as follows: General Information [326 IAC 2-7-4(c)] [326 IAC 2-7-5(15)] **A.1** The Permittee owns and operates a stationary wood office furniture manufacturing plant. Responsible Official: Mr. Keith-Beatty, Mr. Wendell Sloan Jr., General Manager The name of this facility has been changed to Heritage Hills Plant 1 and Plant 2. Comment 2: All references to Kimball International Santa Claus Industrial Complex have been Response 2: changed to Heritage Hills Plant 1 and Plant 2. The Dualtech Spray Machine (CP147-9611), constructed in 1998 is no longer at this Comment 3: source. It has been completely and permanently removed. All requirements pertaining to this equipment should be removed from the permit. The following changes have been made to the permit as a result of removing the Response 3: Dualtech Spray Machine from the permit: Emission Units and Pollution Control Equipment Summary [326 IAC 2-7-4(c)(3)] **A.2** [326 IAC 2-7-5(15)] This stationary source consists of the following emission units and pollution control devices: (4) one (1) Dualtech high efficiency enclosed spray machine with a maximum VOC usage of 0.77 pounds per hour, exhausting through a stack/vent, identified as Dualtech 2. #### **SECTION D.1** #### **FACILITY OPERATION CONDITIONS** #### **Heritage Hills:** Facility Description [326 IAC 2-7-5(15)] Thirty-fivefour (3534) surface coating operations consisting of the following: (4) one (1) Dualtech high efficiency enclosed spray machine with a maximum VOC usage of 0.77 pounds per hour, exhausting through a stack/vent, identified as Dualtech 2. (The information describing the process contained in this facility description box is descriptive information and does not constitute enforceable conditions.) D.1.6 Source Modification Emission-Limitations [326 IAC 2-7-10.5] Pursuant to Registration Letter CP 147-9611, Plt ID 147-00044, issued May 20, 1998, any change or modification which may increase the potential (VOC) emissions to 25 tons per year or more from one (1) Dualtech high efficiency enclosed spray machine, must be approved by the Office of Air Management (OAM) before such change may occur. D.1.11 Volatile Organic Compounds (VOC) [326 IAC 8-2-12] Pursuant to 326 IAC 8-2-12 (Wood Furniture and Cabinet Coating), the one (1) Dualtech high efficiency enclosed spray machine, with the exception of no more than ten (10) gallons of coating per day used for touch-up and repair
operations, shall utilize one of the following application methods: Airloss Spray Application Air Assisted Airloss Spray Application Electrostatic Spray Application Electrostatic Bell or Disc Application Heated Airloss Spray Application Roller Coating Brush or Wipe Application Dip-and-Drain Application High Volume Low Pressure (HVLP) Spray Application is an accepted alternative method of application for Air Assisted Airless Spray Application. HVLP spray is the technology used to apply coating to substrate by means of coating application equipment which operates between one-tenth (0.1) and ten (10) pounds per square inch gauge (psig) air pressure measured dynamically at the center of the air cap and at the air horns of the spray system. #### Comment 4: Condition A.2 The constructed dates listed in this section are incorrect. The dates submitted in the application were listed as the purchase dates. A certified, updated application form with the construction dates has been submitted. Response 4: Based on the information submitted, the following changes have been made to the permit: A.2 Emission Units and Pollution Control Equipment Summary [326 IAC 2-7-4(c)(3)] [326 IAC 2-7-5(15)] This stationary source consists of the following emission units and pollution control devices: #### Heritage Hills: - (a) Thirty-four (34) surface coating operations consisting of the following: - (1) twenty-seven (27) spray booths identified as B1 through B14, B16 through B23, and B27 through B31, constructed in 1987, except B1 constructed in 1988 with filters for particulate control; twenty-eight (28) spray booths using filters for particulate control and identified as: (a) B1 – B14, constructed in May 1974; and - (b) B16 B23, constructed in May 1974; and - (c) B26, constructed in 1987; and - (d) B27 B30, constructed in 1988; and - (e) B33, constructed in 1989; - (2) five (5) four (4) roll coating booths, identified as B24 and B25 through B26, constructed in May 1974, B31 and B32 and B33, constructed in 1987 1988; - two (2) process dip tanks, identified as B15A and 15B, B15A constructed in 1987 May 1974, B15B constructed in 1996, exhausting to stack B-1-through-B26, 27A, 27B, 27C, B28 through B33 B15A and B15B; #### **SECTION D.1** #### **FACILITY OPERATION CONDITIONS** #### Heritage Hills: Facility Description [326 IAC 2-7-5(15)] Thirty-four (34) surface coating operations consisting of the following: (1) twenty-seven (27) spray booths identified as B1 through B14, B16 through B23, and B27 through B31, constructed in 1987, except B1 constructed in 1988 with filters for particulate control; twenty-eight (28) spray booths using filters for particulate control and identified as: - (a) B1 B14, constructed in May 1974; and - (b) B16 B23, constructed in May 1974; and - (c) B26, constructed in 1987; and - (d) B27 B30, constructed in 1988; and - (e) B33, constructed in 1989; - (2) five (5) four (4) roll coating booths, identified as B24 and B25 through B26, constructed in May 1974, B31 and B32 and B33, constructed in 1987 1988; - (3) two (2) process dip tanks, identified as B15A and 15B, B15A constructed in 1987 May 1974, B15B constructed in 1996, exhausting to stack B-1 through B26, 27A, 27B, 27C, B28 through B33 B15A and B15B; (The information describing the process contained in this facility description box is descriptive information and does not constitute enforceable conditions.) Condition D.1.1 (PSD Minor Limit) Comment 5: Heritage Hills Plant 1 and Plant 2 suggest the following language: The entire source (Heritage Hills Plant 1 and Plant 2) shall use less than 250 tons of VOC, including coatings, dilution solvents, per twelve (12) consecutive month period. This usage limit is required to make this source a minor source pursuant to 326 IAC 2-2 (Prevention of Significant Deterioration) and 40 CFR 52.21. The following conditions have been revised to include the whole source as follows: Response 5: PSD Minor limit [326 IAC 2-2][40 CFR 52.21] - The input of VOC to all of the existing surface coating facilities listed in this section and in Section D.3 of this permit shall be limited to 246 tons per twelve (12) consecutive month period. - VOC input shall include any clean up solvent, minus any VOC solvent shipped out. - -The entire source (Heritage Hills Plant 1 and Plant 2) shall use less than 250 tons of VOC, including coatings, dilution solvents, per twelve (12) consecutive month period. This usage limit is required to limit the potential to emit of VOC to less than 250 tons per twelve (12) consecutive month period. Compliance with this limit makes 326 IAC 2-2 (Prevention of Significant Deterioration) and 40 CFR 52.21 not applicable. If this permit has been relied upon to issue subsequent permits, the limit cannot be relaxed without being reviewed pursuant to 326 IAC 2-2 and 40 CFR 52.21. PSD Minor limit [326 IAC 2-2][40 CFR 52.21] - The input of VOC to all of the existing surface coating facilities listed in this section and in Section D.3 of this permit shall be limited to 246 tons per twelve (12) consecutive month period. - -VOC input shall include any clean up solvent, minus any VOC solvent shipped out. - The entire source (Heritage Hills Plant 1 and Plant 2) shall use less than 250 tons of VOC, including coatings, dilution solvents, per twelve (12) consecutive month period. This usage limit is required to limit the potential to emit of VOC to less than 250 tons per twelve (12) consecutive month period. Compliance with this limit makes 326 IAC 2-2 (Prevention of Significant Deterioration) and 40 CFR 52.21 not applicable. If this permit has been relied upon to issue subsequent permits, the limit cannot be relaxed without being reviewed pursuant to 326 IAC 2-2 and 40 CFR 52.21. Comment 6: Condition D.1.2 (New Facilities) This rule does not apply to the cited equipment since the equipment was constructed prior to 1980. Based on updated information submitted by the source, the following changes have been Response 6: made to Condition D.1.2 to remove all equipment constructed prior to 1980. Also, since > dip tank B15B was constructed in 1996, 326 IAC 8-1-6 does not apply. A Registration letter dated June 17, 1987 removes B26 from applicability of 326 IAC 8-1-6, since PTE is less than 25 tons per year. Therefore, the new condition for B26 follows: The new condition (326 IAC 8-2-12) applicable to B15B is included as follows: New Facilities; General VOC Reduction Requirements [326 IAC 8-1-6] The surface coating operations, identified as B1 through B14, B15A and B15B, and B16 through B26, shall use loss than 25.0 tons of VOC in each booth, including coatings, dilution solvents, and cleaning solvents, per 12 consecutive month period. This usage limit is required to limit the potential to emit of VOC to loss than 25.0 tons per 12 consecutive month period from each booth. Compliance with this limit makes 326 IAC 8-1-6 not applicable. Source Modification Emission Limitations [326 IAC 2-7-10.5] The spray booth B26 was registered on June 17, 1987 and emits less than 25 tons per year of VOCs. Therefore, any change or modification which may increase the potential (VOC) emissions to 25 tons per year or more from spray booth B26 must be approved by the Office of Air Management (OAM) before such change may occur. Volatile Organic Compound (VOC) [326 IAC 8-2-12] Pursuant to 326 IAC 8-2-12 the surface coating applied to wood furniture and cabinets from the one (1) dip tank, Identified as B15B, shall utilize one of the following application methods: Airless Spray Application Air Assisted Airless Spray Application **Electrostatic Spray Application** Electrostatic Bell or Disc Application **Heated Airless Spray Application** Roller Coating **Brush or Wipe Application Dip-and-Drain Application** High Volume Low Pressure (HVLP) Spray Application is an accepted alternative method of application for Air Assisted Airless Spray Application. HVLP spray is the technology used to apply coating to substrate by means of coating application equipment which operates between one-tenth (0.1) and ten (10) pounds per square inch gauge (psig) air pressure measured dynamically at the center of the air cap and at the air horns of the spray system. - Condition D.1.3, D,1,4 and D.1.5 (Source Modification Emission Limitations) Comment 7: OAM has already agreed in a previous draft Title V permit that these individual limits can be removed. - Since the units have existing records for at least ten (10) years and have not exceed the Response 7: registration level, record keeping requirements are not necessary. Therefore, the following change has been made to the permit to remove record keeping requirements. However, Any change or modification to these units that may increase emissions to greater than 25 tons per year must be approved by the IDEM, OAM. Therefore, no change shall be made to Condition D.1.3, D.1.4 or D.1.5. - D.1.18 Record Keeping Requirements To document compliance with Conditions D.1.3, D.1.4, D.1.5 and D.1.6 the Permittee > shall maintain records to establish compliance with 25 tons por year, or less, potential of VOC. Comment 8: Condition D.1.6 This equipment has been removed from the source. All conditions referring to the Dualtech should be removed from the permit. Response 8: See Reponse #3. Comment 9: Condition B.15 There is no need for a quarterly CERTIFIED report of deviations if no deviation has occurred. This section should be changed to require certified reports ONLY if a deviation is being reported. Section B.10 Annual compliance Certification already required the submission of a certified compliance report addressing the compliance status of the source. Requiring quarterly reporting as well as annual reporting of the same information is duplicative and unnecessary. Response 9: The Federal Part 70 Operating Permit rules state that all reports shall be certified. Since the deviations shall be certified and reported to the Office of Air Management, the
Compliance Section requested that the 10-day reporting requirement be deleted from the permit. For convenience, the Compliance Section now requires all sources to report any deviations on the Quarterly Deviation and Compliance Monitoring Report that had already been required for submittal. No changes have been made as a result of this comment. Comment 10: Section D.3 Section D.3 Heritage Hills Plant 2 (Formerly KOCM-Santa Claus) should be combined with Heritage Hills Plant 1. Response 10: Sections D.1 and D.3 remain separate in the permit to clarify between the two locations. All conditions in each section are specific to the units listed in the respective Facility Descriptions. No change has been made to the permit as a result of this comment. Comment 11: Condition D.3.1 (PSD Minor Limit) See comment on Section D.1.1 (Comment #5). Response 11: See Response #5. # Indiana Department of Environmental Management Office of Air Management ## Technical Support Document (TSD) for a Part 70 Operating Permit #### **Source Background and Description** **Source Name:** Kimball International Santa Claus Industrial Complex, Inc. **Source Location:** Highway 162, Santa Claus, Indiana 47579 County: Spencer SIC Code: 2517, 2541 and 2521 Operation Permit No.: T147-6474-00044 Permit Reviewer: Kimberly Titzer The Office of Air Management (OAM) has reviewed a Part 70 permit application from Kimball International, Inc. relating to the operation of wood office furniture products manufacturing. #### **Source Definition** - (a) This operation of a wood furniture products manufacturing company consists of two (2) plants: - (1) Heritage Hills is located at Highway 162, Box 199, Santa Claus, Indiana 47579; and - (2) Kimball Office Casegoods Manufacturing Santa Claus is located at Highway 162, Santa Claus, Indiana 47579. Since the two (2) plants are located in contiguous properties, have the same two digit SIC codes and are owned by one (1) company, they will be considered one (1) source being issued one permit number: T147-6474 and one plant identification number: 147-00044. (b) Kimball International Santa Claus Industrial Complex, Inc. and Dale-Wood Manufacturing were determined to be 2 sources on July 9, 1998. Both facilities are under common control or common ownership, each company has a different two digit SIC code, and the companies are located 5 mile apart without support. #### **Permitted Emission Units and Pollution Control Equipment** The source consists of the following permitted emission units and pollution control devices: #### **Heritage Hills:** - (a) Thirty-five (35) surface coating operations, consisting of the following: - twenty-seven (27) spray booths identified as B1 through B14, B16 through B23, and B27 through B31, constructed in 1987 1983, except B1 constructed in 1988 1989, with filters for particulate control; - five (5) roll coating booths, identified as B24 through B26, constructed in 1983,B31 and B32 and B33, constructed in 1987 1988; - two (2) process dip tanks, identified as B15A and 15B, B15A constructed in 1987 1983, B15B constructed in 1996, exhausting to stack B-1 through B26, 27A, 27B, 27C, B28 through B33; and - (4) one (1) Dualtech high efficiency enclosed spray machine with a maximum VOC usage of 0.77 pounds per hour, exhausting through a stack/vent, identified as Dualtech 2. - (b) Three (3) lacquer thinner above ground vertical storage tanks, constructed in 1987, each with a maximum capacity of 2,000 gallons. #### Kimball Office Casegoods Manufacturing - Santa Claus: - (a) Two (2) spray booths, identified as SB-1 and SB-2, with a maximum capacity of 7500 cubic foot per minute, overspray from the spray booths is controlled by dry filters, exhausting to stacks 1 and 2. - (b) Three (3) dip tanks, identified as DT-1, DT-2 and 3, constructed on May 24, 1990. #### **Unpermitted Emission Units and Pollution Control Equipment** There are no unpermitted facilities operating at this source during this review process. #### **New Emission Units and Pollution Control Equipment** There are no new facilities to be reviewed during this review process. #### **Insignificant Activities** The source also consists of the following insignificant activities, as defined in 326 IAC 2-7-1(21): #### **Heritage Hills:** - (a) Woodworking operations, controlled by five (5) baghouses and two (2) cyclones in series, identified as: - (1) Murphy-Rogers baghouse and Moldow 1 baghouse in series exhausting to one cyclone, identified as DBW, venting to stack DMW, and - (2) Moldow 2 baghouse exhausting to one cyclone, identified as DBE, venting to stack DME, and - (3) Two Torit-Day baghouses exhausting to the stack identified as Torit. - (b) Natural gas-fired combustion sources with heat input equal to or less than ten million (10,000,00) Btu per hour. - (1) Five (5) natural gas-fired drying ovens with a maximum capacity of 1.0 mmBtu per hour for each unit. - (2) Eleven (11) natural gas fired air make up units with a maximum capacity less than or equal to 5.0 mmBtu per hour for each unit. - (3) Thirty (30) natural gas-fired heating units with a maximum capacity less than 1.0 mmBtu per hour for each unit. - (c) One (1) natural gas-fired Dualtech hot water heater with a maximum capacity of 0.65 mmBtu per hour. - (d) Total gas consumed for all processes less than 6.0 mmCF per year - (e) Solvent recycling systems less than 100 gallons capacity - (f) Water based adhesives less than 5% VOC by volume - (g) INFRA red curing ovens - (h) Paved and unpaved roads & parking lots - (i) Replacement or repair of bags in baghouses and filters in spray booths - (j) Saw dust bins controlled by cyclones and filter socks - (k) 55 gallon solvent dip tank in print shop area. Less than 100 gallons annual throughput ethyl acetate or other non-HAP solvent - (I) 15 gallon solvent dip tank in laminator area. Less than 100 gallons of ethyl acetate annual throughput - (m) Hot melt, non-VOC, non-HAP adhesive - (n) The following equipment related to manufacturing activities not resulting in the emission of HAPs: brazing equipment, cutting torches, soldering equipment, welding equipment. - (o) Non-process dip tank, 50 gallon annual throughput, non-HAPs solvent based material #### Kimball Office Casegoods Manufacturing - Santa Claus: - (a) Woodworking operations, controlled by three (3) baghouses, identified as DC-01, DC-02, and DC-03, venting to stacks 3, 4, and 5 respectively. - (b) Natural gas-fired combustion sources with heat input equal to or less than ten million (10,000,00) Btu per hour: 46 ceiling mounted natural gas space heaters. - (c) Application of oils, greases, lubricants or other nonvolatile materials applied as temporary coating. - (d) Filter changing in dust collection system - (e) The following equipment related to manufacturing activities not resulting in the emission of HAPs: brazing equipment, cutting torches, soldering equipment, welding equipment. - (f) Waterbased adhesives that are less than or equal to 5% by volume of VOC=s excluding HAPs - (g) Aqueous solutions containing less than 1% by weight VOCs excluding HAPs - (h) Trimmers that do not produce fugitive emissions and that are equipped with a dust collection system - (i) Paved and unpaved roads and parking lots #### **Existing Approvals** #### **Heritage Hills:** The plant has been operating under the following approvals: - (1) OP74-03-83-0046,issued June 12, 1979 - (2) Registration, issued August 18, 1983 - (3) OP74-08-91-0074, issued January 18, 1988 - (4) OP74-08-91-0075, issued January 18, 1988 - (5) OP74-08-91-0076, issued January 18, 1988 - (6) Registration, issued on March 7, 1989 - (7) Registration, issued July 29, 1987 - (8) Registration CP147-9611-00044, issued May 20, 1998 - (9) Registration CP147-260-00044, issued July 20, 1992 - (10) Registration, issued on April 8, 1986 All conditions from previous approvals were incorporated into this Part 70 permit except the following: Registration Letter, issued on April 8, 1988: Volatile organic compound emissions shall be limited to 2.0 tons per month (24 tons per twelve consecutive month period), for the two roll coating lines. OAM has agreed that separate record keeping and reporting for the registered units will be eliminated because: - (a) The registered units have existing records for at least ten (10) years and have not exceeded the registration level. The possibility of emitting 25 tons/year or more is not likely to happen either due to the maximum capacity of the units or a bottleneck within the process line. - (b) If in any event these registered units emit beyond the registration level, they can comply with the rules that will be applicable, which is 326 IAC 8-2-12, in this case. - (c) These same registered units are subject to NESHAP Subpart JJ, which requires separate record keeping of HAPs. #### Kimball Office Casegoods Manufacturing - Santa Claus: The plant has been operating under the following approvals: - (1) Registration CP147-2027, ID147-00008, issued July 23, 1991 - (2) Registration, issued July 30, 1987 - (3) Registration Plt ID No. 147-0008, issued September 14, 1990 - (4) Registration, issued December 16, 1987 - (5) Registration, issued June 4, 1987 All conditions from previous approvals were incorporated into this Part 70 permit except the following: Registration Letter, issued on December 16, 1987: Volatile organic compound emissions shall be limited to 2.0 tons per month (24 tons per twelve consecutive month period). OAM has agreed that separate record keeping and reporting for the registered units will be eliminated because: (a) The registered units have existing records for at least ten (10) years and have not exceeded the registration level. The possibility of emitting 25 tons/year or more is not likely to happen either due to the maximum capacity of the units or a bottleneck within the process line. - (b) If in any event these registered units emit beyond the registration level,
they can comply with the rules that will be applicable, which is 326 IAC 8-2-12, in this case. - (c) These same registered units are subject to NESHAP Subpart JJ, which requires separate record keeping of HAPs. - (d) A condition will be included in the permit which states any change or modification which may increase the potential (VOC) emissions to 25 tons per year or more shall be approved by the IDEM, OAM, because this would trigger a new construction status. #### **Enforcement Issue** There are no Enforcement actions pending. #### Recommendation The staff recommends to the Commissioner that the Part 70 permit be approved. This recommendation is based on the following facts and conditions: Unless otherwise stated, information used in this review was derived from the application and additional information submitted by the applicant. #### Heritage Hills An administratively complete Part 70 permit application for the purposes of this review was received on August 27, 1996. #### Kimball Office Casegoods Manufacturing - Santa Claus An administratively complete Part 70 permit application for the purposes of this review was received on December 5,1996. A Notice of Administrative Completeness letter was sent on November 1, 1996 to both sources. #### **Potential To Emit** Pursuant to 326 IAC 2-1.1-1(16), Potential to Emit is defined as Athe maximum capacity of a stationary source to emit any air pollutant under its physical and operational design. Any physical or operational limitation on the capacity of a source to emit an air pollutant, including air pollution control equipment and restrictions on hours of operation or type or amount of material combusted, stored, or processed shall be treated as part of its design if the limitation is enforceable by the U. S. EPA.@ This table reflects the PTE before controls. Control equipment is not considered federally enforceable until it has been required in a federally enforceable permit. (Heritage Hills) (KOCM - Santa Claus) | , | | | | | | | |-----------------|----------------------------------|-----------------|----------------------------------|--------------------------------------|--|--| | Pollutant | Potential to Emit
(tons/year) | Pollutant | Potential to Emit
(tons/year) | TOTAL: Potential to Emit (tons/year) | | | | PM | Greater than 250 | PM | Greater than 250 | Greater than 250 | | | | PM-10 | Greater than 250 | PM-10 | Greater than 250 | Greater than 250 | | | | SO ₂ | 0.00 | SO ₂ | 0.00 | 0.00 | | | | VOC | 245.28 | VOC | 87.60 | 332.88 | | | | | | | | | | | | CO | 0.00 | CO | 0.00 | 0.00 | |-----------------|------|-----------------|------|------| | NO _x | 0.00 | NO _x | 0.00 | 0.00 | Note: For the purpose of determining Title V applicability for particulates, PM-10, not PM, is the regulated pollutant in consideration. | HAP-s | Potential to Emit (tons/year) | |---------------|-------------------------------| | Single HAP | greater than 10 | | Combined HAPs | greater than 25 | - (a) The potential emissions (as defined in the Indiana Rule) of volatile organic compounds (VOC) and particulate matter less than ten (10) microns (PM10) are equal to or greater than 100 tons per year. Therefore, the source is subject to the provisions of 326 IAC 2-7. - (b) The potential emissions (as defined in Indiana Rule) of any single HAP are equal to or greater than ten (10) tons per year and the potential emissions (as defined in Indiana Rule) of a combination HAPs are greater than or equal to twenty-five (25) tons per year. Therefore, the source is subject to the provisions of 326 IAC 2-7. #### **Actual Emissions** The following table shows the actual emissions from the source. This information reflects 1995 Office of Air Management emission data. **Heritage Hills** **KOCM - Santa Claus** | Pollutant | Actual Emissions (tons/year) | Pollutant | Actual Emissions (tons/year) | TOTAL: Actual Emissions (tons/year) | |-----------------|------------------------------|-----------------|------------------------------|-------------------------------------| | PM | 7.03 | PM | 5.70 | 12.73 | | PM-10 | 5.49 | PM-10 | 0.43 | 5.92 | | SO ₂ | 0.00 | SO ₂ | 0.00 | 0.00 | | VOC | 129.00 | VOC | 16.00 | 145.0 | | CO | 0.00 | СО | 0.00 | 0.00 | | NO _x | 0.00 | NO _x | 0.00 | 0.00 | Heritage Hills **KOCM - Santa Claus** | rieritage riilis | | NOCIVI - Santa Ciau | 3 | | |---------------------------|------------------------------|---------------------------|------------------------------|-------------------------------------| | HAP≈ | Actual Emissions (tons/year) | HAP-s | Actual Emissions (tons/year) | TOTAL: Actual Emissions (tons/year) | | Methyl ethyl ketone | 14.28 | Methyl ethyl ketone | 1.62 | 15.90 | | Toluene | 20.54 | Toluene | 2.36 | 22.90 | | Formaldehyde | 0.00 | Formaldehyde | 0.00 | 0.00 | | Methanol | 2.59 | Methanol | 0.29 | 2.88 | | Dibutyl phthalate | 0.91 | Dibutyl phthalate | 0.02 | 0.93 | | Ethyl benzene | 0.00 | Ethyl benzene | 0.00 | 0.00 | | Ethylene glycol | 0.16 | Ethylene glycol | 0.00 | 0.16 | | Vinyl acetate | 0.31 | Vinyl acetate | 0.10 | 0.41 | | Methyl isobutyl ketone | 4.46 | Methyl isobutyl ketone | 0.00 | 4.46 | | Di(2-ethlhexyl) phthalate | 0.07 | Di(2-ethlhexyl) phthalate | 0.00 | 0.07 | | Xylene (mixed isomers) | 0.29 | Xylene (mixed isomers) | 0.02 | 0.31 | | Hexane | 0.00 | Hexane | 0.00 | 0.00 | | Glycol Esters | 0.00 | Glycol Esters | 2.07 | 2.07 | | 2-Butoxyethanol | 4.82 | 2-Butoxyethanol | 0.00 | 4.82 | | Butoxyethoxyethanol | 0.01 | Butoxyethoxyethanol | 0.00 | 0.01 | | MDI | 0.00 | MDI | 0.01 | 0.01 | | Methylene chloride | 0.00 | Methylene chloride | 0.58 | 0.58 | |--------------------|-------|--------------------|------|-------| | TOTAL | 48.44 | TOTAL | 7.07 | 55.51 | #### **Limited Potential to Emit** The table below summarize the total limited potential to emit of the significant emission units. | Heritage Hills: | | | Lin | nited Potential to Emit | | | | |---|------------------------|-------|-----------------|---|----|-----------------|------| | Process/facility | PM | PM-10 | SO ₂ | VOC | СО | NO _X | HAPs | | Surface Coating: Roll Coaters B32 & B33 | | - | | (2-7-10.5)
<25 tons/yr for each
booth | | | | | Spray booths
B1-B14, B16-B23, | | | | (8-1-6)
<25 TPY for each
booth | | | | | & B27-B31 | | | | (2-7-10.5)
<25 TPY for
each booth | | | | | Dip tanks
BB15A and B15B | | | | (2-7-10.5)
<25 TPY for each dip
tank | | | | | Roll coaters
B24 - B26 | | | | (8-1-6)
<25 TPY for each
booth | | | | | 1 Dualtech spray machine | | -1 | - | <25 TPY | | | | | Woodworking:
DME | (6-3-2)
17.87lbs/hr | | | | | | | | DMW | 4.75lbs/hr | | | | | | | | Torit | 5.14lbs/hr | | | | | | | | KOCM-
Santa Claus | | Limited Potential to Emit | | | | | | |-----------------------------|----|---------------------------|-----------------|------------------------|----|-----------------|------| | Process/
facility | PM | PM-10 | SO ₂ | VOC | СО | NO _X | HAPs | | Surface Coating: | | | | (2-7-10.5) | | | | | Spray Booths
SB-1 & SB-2 | | | | <25 TPY for each booth | | | | | Dip tanks
DT-1 thru DT-3 | | | | <25 TPY for each | | | | | | | | dip tank | | | |------------------------------|-----------------------|------|----------|------|--| | Woodworking:
Stacks 4 & 5 | (6-3-2)
7.06lbs/hr |
 | |
 | | | Stack 3 | 3.82lbs/hr |
 | |
 | | | Potential Source
TOTAL | PM | PM-10 | SO ₂ | VOC | СО | NO _X | HAPs | |---|----------------------------|-------|-----------------|----------------------------|----|-----------------|------| | Heritage Hills and
KOCM-Santa
Claus | less than 250
tons/year | 1 | I | less than 250
tons/year | 1 | 1 | | #### **County Attainment Status** The source is located in Spencer County. | Pollutant
PM-10 | Status
attainment | | | |--------------------|----------------------|--|--| | SO ₂ | attainment | | | | NO ₂ | attainment | | | | Ozone | attainment | | | | СО | attainment | | | | Lead | attainment | | | Volatile organic compounds (VOC) and oxides of nitrogen are precursors for the formation of ozone. Therefore, VOC and NO_X emissions are considered when evaluating the rule applicability relating to the ozone standards. Spencer County has been designated as attainment or unclassifiable for ozone. #### **Part 70 Permit Conditions** This source is subject to the requirements of 326 IAC 2-7, pursuant to which the source has to meet the following: - (1) Emission limitations and standards, including those operational requirements and limitations that assure compliance with all applicable requirements at the time of issuance of Part 70 permits. - (2) Monitoring and related record keeping requirements which assume that all reasonable information is provided to evaluate continuous compliance with the applicable requirements. #### Federal Rule Applicability - (a) The natural gas-fired heating units are not subject to the requirements of the New Source Performance Standard, 326 IAC 12, (40 CFR 60.4, Subpart Dc), because they are less than 10.0 mmBtu per hour. - (b) The three (3) lacquer thinner above ground vertical storage tanks are not subject to the requirements of the New Source Performance Standard, 326 IAC 12, (40 CFR 60.11, Subpart Kb), because the tanks have a capacity of less than 40 cubic meters per tank. #### 40 CFR 63, Subpart JJ - The wood furniture coating operation is subject to the National Emission Standards for Hazardous Air Pollutants (NESHAP), 326 IAC 20-14, (40 CFR 63, Subpart JJ), with a compliance date of November 21, 1997. - (b) Pursuant to 40 CFR 63, Subpart JJ, the wood furniture coating operations shall comply with the following conditions: - (1) Limit the Volatile Hazardous Air Pollutants (VHAP) emissions from finishing operations as follows: - (A) Achieve a weighted average volatile hazardous air pollutant
(VHAP) content across all coatings of one (1.0) pound VHAP per pound solids; or - (B) Use compliant finishing materials in which all stains, washcoats, sealers, topcoats, basecoats and enamels have a maximum VHAP content of one (1.0) pound VHAP per pound solid, as applied. Thinners used for on-site formulation of washcoats, basecoats, and enamels have a three percent (3.0%) maximum VHAP content by weight. All other thinners have a ten percent (10.0%) maximum VHAP content by weight; or - (C) Use a control device to limit emissions to one (1.0) pound VHAP per pound solids; or - (D) Use a combination of (A), (B), and (C). - (2) Limit VHAP emissions contact adhesives as follows: - (A) For foam adhesives used in products that meet the upholstered seating flammability requirements, the VHAP content shall not exceed 1.8 pound VHAP per pound solids. - (B) For all other contact adhesives (except aerosols and contact adhesives applied to nonporous substrates) the VHAP content shall not exceed one (1.0) pound VHAP per pound solids. - (C) Use a control device to limit emissions to one (1.0) pound VHAP per pound solids. - (3) The strippable spray booth material shall have a maximum VOC content of eight-tenths (0.8) pounds VOC per pound solids. - (4) The source shall complete a work practice implementation plan within sixty (60) calendar days after the source-s compliance date as specified in 40 CFR 63.803. The plan must detail how the source will incorporate environmentally desirable practices into the operation. - (5) A semi-annual summary report shall be prepared and submitted to IDEM, OAM to document the ongoing compliance status of the wood furniture coating. #### State Rule Applicability - Entire Source 326 IAC 2-2 (Prevention of Significant Deterioration (PSD)) This is a minor source, because the total source potential to emit volatile organic compounds (VOCs) are limited to less than 250 tons per year. Therefore, the requirements of 326 IAC 2-2 (Prevention of Significant Deterioration) and 40 CFR 52.21 will not apply. #### 326 IAC 2-6 (Emission Reporting) This source is subject to 326 IAC 2-6 (Emission Reporting), because it has the potential to emit more than one hundred (100) tons per year of particulate matter, volatile organic compounds (VOCs), and sulfur dioxide. Pursuant to this rule, the owner/operator of the source must annually submit an emission statement for the source. The annual statement must be received by July 1 of each year and contain the minimum requirement as specified in 326 IAC 2-6-4. The submittal should cover the period defined in 326 IAC 2-6-2(8)(Emission Statement Operating Year). #### 326 IAC 5-1 (Opacity) Pursuant to 326 IAC 5-1-2 (Opacity Limitations), except as provided in 326 IAC 5-1-3 (Temporary Alternative Opacity Limitations), opacity shall meet the following, unless otherwise stated in this permit: - (a) Opacity shall not exceed an average of forty percent (40%) in any one (1) six (6) minute averaging period as determined in 326 IAC 5-1-4. - (b) Opacity shall not exceed sixty percent (60%) for more than a cumulative total of fifteen (15) minutes (sixty (60) readings as measured according to 40 CFR 60, Appendix A, Method 9 or fifteen (15) one (1) minute nonoverlapping integrated averages for a continuous opacity monitor) in a six (6) hour period. #### Heritage Hills: State Rule Applicability - Woodworking Operation Kimball International Santa Claus Industrial Complex, Inc. has requested to have their woodworking operations considered insignificant. The baghouses that Kimball International Santa Claus Industrial Complex, Inc. utilizes fit the description for insignificant activities pursuant to 326 IAC 2-7-1(21)(G)(xxix) or 326 IAC 2-7-1(21)(G)(xxx). This Part 70 Title V permit has incorporated the new requirements for insignificant activities, as follows: #### 326 IAC 2-7-1(21)(G)(xxix) Baghouse Limitations The woodworking operations controlled by three (3) baghouses, identified as two (2) DME baghouses and one (1) DMW baghouse, shall be an insignificant activity for Title V permitting purposes provided that the baghouse operations meet the requirements of 326 IAC 2-7-1(21)(G)(xxix), including the following: - (a) each baghouse shall not exhaust to the atmosphere greater than one hundred twenty-five thousand (125,000) cubic feet of air per minute and shall not emit particulate matter with a diameter less than ten (10) microns (PM_{10}) in excess of three-thousandths (0.003) grain per dry standard cubic foot of outlet air. - (b) The opacity from each baghouse shall not exceed ten percent (10%). - (c) Visible emissions from the baghouses shall be observed daily using procedures in accordance with Method 22 and normal or abnormal emissions are recorded. In the event abnormal emissions are observed for greater than six (6) minutes in duration, the following shall occur: - (1) The baghouses shall be inspected. - (2) Corrective actions, such as replacing or reseating bags, are initiated, when necessary. #### 326 IAC 2-7-1(21)(G)(xxx) Baghouse Limitations The woodworking operations controlled by two (2) baghouses, identified as Torit-Day 1 and Torit- Day 2, shall be an insignificant activity for Title V permitting purposes provided that the baghouse operations meet the requirements of 326 IAC 2-7-1(21)(G)(xxx), including the following: - (a) each baghouse shall not exhaust to the atmosphere greater than forty thousand (40,000) cubic feet of air per minute and shall not emit particulate matter with a diameter less than ten (10) microns (PM₁₀) in excess of one-hundredth (0.01) grain per dry standard cubic foot of outlet air. - (b) The opacity from each baghouse shall not exceed ten percent (10%). - (c) Visible emissions from the baghouses shall be observed daily using procedures in accordance with Method 22 and normal or abnormal emissions are recorded. In the event abnormal emissions are observed for greater than six (6) minutes in duration, the following shall occur: - (1) The baghouses shall be inspected. - (2) Corrective actions, such as replacing or reseating bags, are initiated, when necessary. #### 326 IAC 6-3-2 (Process Operations) Pursuant to 326 IAC 6-3-2 (Process Operation), the allowable particulate matter emission rate from the woodworking facilities shall not exceed the following: - (a) The PM emission from the wood working operation that exhausts through stack DME (MOLDOW MX 2 units) shall not exceed 17.87 pounds per hour when operating at a process weight rate of 9 tons per hour. Since the PM emissions of 0.36 pounds per hour after controls is less than the allowable PM emissions rate of 17.87 pounds per hour the facility is in compliance with 326 IAC 6-3-2 - (b) The PM emission from the wood working operation that exhausts through stack DMW (MOLDOW MX 1 unit) shall not exceed 11.65 pounds per hour when operating at a process weight rate of 4.75 tons per hour. Since the PM emissions of 7.71 pounds per hour after controls is less than the allowable PM emissions rate of 11.65 pounds per hour the facility is in compliance with 326 IAC 6-3-2 - (c) The PM emission from the wood working operation that exhausts through stack TORIT shall not exceed 5.14 pounds per hour when operating at a process weight rate of 1.4 tons per hour. Since the PM emissions of 1.92 pounds per hour after controls is less than the allowable PM emissions rate of 7.06 pounds per hour the facility is in compliance with 326 IAC 6-3-2 The pounds per hour limitation was calculated with the following equation: $E = 4.10 P^{0.67}$ where E = rate of emission in pounds per hour; and P = process weight rate in tons per hour #### Heritage Hills: State Rule Applicability - Surface Coating Operations #### 326 IAC 2-2 PSD Minor Limit The input of VOC to all of the existing surface coating facilities identified in the *Permitted Emission Units and Pollution Control Equipment* section of this document shall be limited to 246 tons per twelve (12) consecutive month period. The remaining 4 tons per year has been allocated for VOC emitting Insignificant Activities. #### 326 IAC 6-3-2 (Process Operations) Pursuant to 326 IAC 6-3-2 (Process Operation), the allowable particulate matter (PM) emission rate from each of the surface coating operations shall be limited by the following: $$E = 4.10 P^{0.67}$$ where $E =$ rate of emission in pounds per hour and $P =$ process weight rate in tons per hour Since dry filters are used as a particulate matter control the surface coating operation is in compliance with 326 IAC 6-3-2. #### 326 IAC 8-1-6 (General Reduction Requirements for New Facilities) Pursuant to 326 IAC 8-1-6 (General Reduction Requirements for New Facilities), based on date of construction after January 1, 1980, and the source is located in Spencer County and not otherwise regulated by other provisions of 326 IAC 8, the surface coating operations, identified as B1 through B14, B15A and B15B, and B16 through B26, are subject to the provisions of this rule as follows: The surface coating operations, identified as B1 through B14, B15A and B15B, and B16 through B26, shall use less than 25.0 tons of VOC in each booth, including coatings, dilution solvents, and cleaning solvents, per 12 consecutive month period. This usage limit is required to limit the potential to emit of VOC to less than 25.0 tons per 12 consecutive month period from each booth. Compliance with this limit makes 326 IAC 8-1-6 not applicable. #### 326 IAC 8-2-12 Volatile Organic Compounds (VOC) Pursuant to 326 IAC 8-2-12 (Wood Furniture and Cabinet Coating), the one (1) Dualtech high efficiency enclosed spray machine, with the exception of no more than ten (10) gallons of coating per day used for touch-up and repair operations, shall utilize one of the following application methods: Airless Spray Application Air Assisted Airless Spray Application Electrostatic Spray Application Electrostatic Bell or Disc Application Heated Airless Spray Application Roller
Coating Brush or Wipe Application Dip-and-Drain Application High Volume Low Pressure (HVLP) Spray Application is an accepted alternative method of application for Air Assisted Airless Spray Application. HVLP spray is the technology used to apply coating to substrate by means of coating application equipment which operates between one-tenth (0.1) and ten (10) pounds per square inch gauge (psig) air pressure measured dynamically at the center of the air cap and at the air horns of the spray system. Since the surface coating operations use HVLP guns, the surface coating operations are in compliance with 326 IAC 8-2-12. #### 326 IAC 2-7-10.5 Source Modification Emission Limitations No 8 rules apply to spray booths B27 through B30 and roll coating lines B32 and B33 these surface coating operations were registered in April 8, 1988 and emit less than 25 tons per year of VOCs. Therefore, any change or modification which may increase the potential (VOC) emissions to 25 tons per year or more from either spray booth B27, B28, B29 or B30 must be approved by the Office of Air Management (OAM) before such change may occur. #### 326 IAC 2-7-10.5 Source Modification Emission Limitations No 8 rules apply to spray booth B31 this surface coating operation was registered July 29, 1987 and emits less than 25 tons per year of VOCs. Therefore, any change or modification which may increase the potential (VOC) emissions to 25 tons per year or more from spray booth B31must be approved by the Office of Air Management (OAM) before such change may occur. 326 IAC 2-7-10.5 Source Modification Emission Limitations Pursuant to Registration Letter CP 147-9611, Plt ID 147-00044, issued May 20, 1998, any change or modification which may increase the potential (VOC) emissions to 25 tons per year or more from one (1) Dualtech high efficiency enclosed spray machine must be approved by the Office of Air Management (OAM) before such change may occur. #### Dip Tanks: 326 IAC 8-2-12 Volatile Organic Compounds (VOC) The dip Tanks, identified as B15A and B15B, are not subject to 326 IAC 8-2-12, because the facilities were constructed before July 1, 1990. 326 IAC 8-1-6 Volatile Organic Compound (VOC) The dip tanks, identified as B15A was constructed in 1987, and B15B was constructed in 1996 and each emit less than 25 tons per year of VOCs. Therefore, they are not subject to the provisions of 326 IAC 8-1-6. 326 IAC 2-7-10.5 Source Modification Emission Limitations Any change or modification which may increase the potential (VOC) emissions to 25 tons per year or more from B15A or B15B must be approved by the Office of Air Management (OAM) before such change may occur. Heritage Hills: State Rule Applicability - Three (3) lacquer thinner above ground vertical storage tanks 326 IAC 8-9-1 There are no limits that apply to the three (3) lacquer thinner storage tanks, because this source is not located in Floyd, Clark, Lake, or Porter Counties. Kimball Office Casegoods Manufacturing - Santa Claus: State Rule Applicability - Woodworking Operations Kimball International Santa Claus Industrial Complex, Inc. has requested to have their woodworking operations considered insignificant. The baghouses that Kimball International Santa Claus Industrial Complex, Inc. utilizes fit the description for insignificant activities pursuant to 326 IAC 2-7-1(21)(G)(xxix). This Part 70 Title V permit has incorporated the new requirements for insignificant activities, as follows: #### 326 IAC 2-7-1(21)(G)(xxix) Baghouse Limitations The woodworking operations controlled by three (3) baghouses, identified as Dc-01, DC-02 and DC-03, shall be an insignificant activity for Title V permitting purposes provided that the baghouse operations meet the requirements of 326 IAC 2-7-1(21)(G)(xxix), including the following: - (a) each baghouse shall not exhaust to the atmosphere greater than one hundred twenty-five thousand (125,000) cubic feet of air per minute and shall not emit particulate matter with a diameter less than ten (10) microns (PM₁₀) in excess of three-thousandths (0.003) grain per dry standard cubic foot of outlet air. - (b) The opacity from each baghouse shall not exceed ten percent (10%). - (c) Visible emissions from the baghouses shall be observed daily using procedures in accordance with Method 22 and normal or abnormal emissions are recorded. In the event abnormal emissions are observed for greater than six (6) minutes in duration, the following shall occur: - (1) The baghouses shall be inspected. - (2) Corrective actions, such as replacing or reseating bags, are initiated, when necessary. #### 326 IAC 6-3-2 (Process Operations) Pursuant to 326 IAC 6-3-2 (Process Operation), the allowable particulate matter emission rate from the woodworking facilities shall not exceed the following: - (a) The PM emission from the wood working operation that exhausts through stack four (4) or five (5) shall not exceed 7.06 pounds per hour when operating at a process weight rate of 2.25 tons per hour. Since the PM emissions of 1.95 pounds per hour after controls is less than the allowable PM emissions rate of 7.06 pounds per hour the facility is in compliance with 326 IAC 6-3-2 - (b) The PM emission from the wood working operation that exhausts through stack three (3) shall not exceed 3.82 pounds per hour when operating at a process weight rate of .90 tons per hour. Since the PM emissions of 0.05 pounds per hour after controls is less than the allowable PM emissions rate of 3.82 pounds per hour the facility is in compliance with 326 IAC 6-3-2 The pounds per hour limitation was calculated with the following equation: $E = 4.10 P^{0.67}$ where E =rate of emission in pounds per hour; and P =process weight rate in tons per hour #### Kimball Office Casegoods Manufacturing - Santa Claus: State Rule Applicability - Surface Coating Operations #### 326 IAC 2-2 PSD Minor Limit The input of VOC to all of the existing surface coating facilities facilities identified in the *Permitted Emission Units and Pollution Control Equipment* section of this document shall be limited to 246 tons per twelve (12) consecutive month period. The remaining 4 tons per year has been allocated for VOC emitting Insignificant Activities. #### 326 IAC 6-3-2 (Process Operations) Pursuant to 326 IAC 6-3-2 (Process Operation) the allowable particulate matter (PM) emission rate from each of the surface coating operations shall be limited by the following: $$E = 4.10 P^{0.67}$$ where $E =$ rate of emission in pounds per hour and $P =$ process weight rate in tons per hour Since dry filters are used as a particulate matter control the spray coating operation is in compliance with 326 IAC 6-3-2. #### Dip Tanks: #### 326 IAC 8-2-12 Volatile Organic Compounds (VOC) The dip Tanks, identified as DT-1, DT-2 and DT-3, are not subject to 326 IAC 8-2-12, because the facilities were constructed before July 1, 1990. #### 326 IAC 8-1-6 Volatile Organic Compound (VOC) The dip tanks, identified as DT-1, DT-2 and DT-3, were constructed on May 24, 1990 and emit less than 25 tons per year of VOCs. Therefore, they are not subject to the provisions of 326 IAC 8-1-6. #### 326 IAC 2-7-10.5 Source Modification Emission Limitations Any change or modification which may increase the potential (VOC) emissions to 25 tons per year or more from DT-1, DT-2 or DT-3 must be approved by the Office of Air Management (OAM) before such change may occur. #### Spray Booths (SB-1 and SB-2): 326 IAC 8-1-6 Volatile Organic Compound (VOC) The surface coating operations, identified as SB-1 and SB-2, were registered in December 16, 1987 and emit less than 25 tons per year of VOCs. Therefore, they are not subject to the provisions of 326 IAC 8-1-6. #### 326 IAC 8-2-12 Volatile Organic Compounds (VOC) Since SB-1 and SB-2 were constructed in 1987, 326 IAC 8-2-12 (Wood Furniture and Cabinet Coating Emission Limitations) does not apply. #### 326 IAC 2-7-10.5 Source Modification Emission Limitations Pursuant to Registration letter, issued on December 16, 1987, any change or modification which may increase the potential (VOC) emissions to 25 tons per year or more from SB-1 or SB-2 must be approved by the Office of Air Management (OAM) before such change may occur. #### **Compliance Requirements** Permits issued under 326 IAC 2-7 are required to ensure that sources can demonstrate compliance with applicable state and federal rules on a more or less continuous basis. All state and federal rules contain compliance provisions, however, these provisions do not always fulfill the requirement for a more or less continuous demonstration. When this occurs IDEM, OAM, in conjunction with the source, must develop specific conditions to satisfy 326 IAC 2-7-5. As a result, compliance requirements are divided into two sections: Compliance Determination Requirements and Compliance Monitoring Requirements. Compliance Determination Requirements in permit Section D are those conditions that are found more or less directly within state and federal rules and the violation of which serves as grounds for enforcement action. If these conditions are not sufficient to demonstrate continuous compliance, they will be supplemented with Compliance Monitoring Requirements, also in permit Section D. Unlike Compliance Determination Requirements, failure to meet Compliance Monitoring conditions would serve as a trigger for response steps and not grounds for enforcement action. However, a violation in relation to a compliance monitoring condition will arise through a source-s failure to take the appropriate response steps within a specific time period. #### **Heritage Hills:** The compliance monitoring requirements applicable to this plant are as follows: - (A) The wood working facility has applicable compliance monitoring conditions as specified below: - (1) Broken or Failed Bag Detection In the event of a bag failure that causes the baghouse to emit visible emissions: - (a) The affected compartments will be shut down
immediately until the failed units have been repaired or replaced. Within eight (8) hours of the determination of failure, response steps according to the timetable described in the Compliance Response Plan shall be initiated. For any failure with corresponding response steps and timetable not described in the Compliance Response Plan, response steps shall be devised within eight (8) hours of discovery of the failure and shall include a timetable for completion. Operations may continue only if the event qualifies as an emergency and the Permittee satisfies the requirements of the emergency provisions of this permit (Section B - Emergency Provisions). (b) For single compartment baghouses, failed units and the associated process will be shut down immediately until the failed units have been repaired or replaced. Operations may continue only if the event qualifies as an emergency and the Permittee satisfies the requirements of the emergency provisions of this permit (Section B - Emergency Provisions). The baghouses for the woodworking operations must operate properly to ensure compliance with 326 IAC 6-3-2 (Process Operation) and 326 IAC 2-7 (Part 70). (B) No compliance monitoring has been required for the surface coating operations, since the Compliance Determination requirements are so stringent. #### Kimball Office Casegoods Manufacturing - Santa Claus: The compliance monitoring requirements applicable to this plant are as follows: - (A) The wood working facility has applicable compliance monitoring conditions as specified below: - (1) Broken or Failed Bag Detection In the event of a bag failure that causes the baghouse to emit visible emissions: - (a) The affected compartments will be shut down immediately until the failed units have been repaired or replaced. Within eight (8) hours of the determination of failure, response steps according to the timetable described in the Compliance Response Plan shall be initiated. For any failure with corresponding response steps and timetable not described in the Compliance Response Plan, response steps shall be devised within eight (8) hours of discovery of the failure and shall include a timetable for completion. Operations may continue only if the event qualifies as an emergency and the Permittee satisfies the requirements of the emergency provisions of this permit (Section B Emergency Provisions). - (b) For single compartment baghouses, failed units and the associated process will be shut down immediately until the failed units have been repaired or replaced. Operations may continue only if the event qualifies as an emergency and the Permittee satisfies the requirements of the emergency provisions of this permit (Section B - Emergency Provisions). The baghouses for the woodworking operation must operate properly to ensure compliance with 326 IAC 6-3-2 (Process Operation) and 326 IAC 2-7 (Part 70). (B) No compliance monitoring has been required for the surface coating operations, since the Compliance Determination requirements are so stringent. #### **Air Toxic Emissions** Indiana presently requests applicants to provide information on emissions of the 187 hazardous air pollutants set out in the Clean Air Act Amendments of 1990. These pollutants are either carcinogenic or otherwise considered toxic and are commonly used by industries. They are listed as air toxics on the Office of Air Management (OAM) Part 70 Application Form GSD-08. This source will emit levels of air toxics greater than those that constitute major source applicability according to Section 112 of the Clean Air Act. #### Conclusion The operation of this wood furniture manufacturing plant shall be subject to the conditions of the attached proposed Part 70 Permit No. T147-6474-00044.